Guide to Herbs and Supplements # Looking for the Edge— Dietary Supplements Patricia A. Deuster, PhD, MPH, CNS Charity J. Thomasos, LtCol, BSC, USAF Christiane Minnick, MAc #### In This Guide Dietary Supplements and the Law Combining and Stacking Supplements Shop Smart: Consumer Safety Tips Performance-Enhancing Agents Dietary Supplements for Weight Loss Other Supplements The Good, the Bad, and the Ugly Facts **Energy Drinks** # Looking for the Edge— Dietary Supplements #### **Key Points** - Dietary supplements (DS) sold on military installations are not always safe, effective or legal. - Manufacturers of DS are not required to conduct research on safety or effectiveness. The Food and Drug Administration must prove a product is unsafe before it can be taken off the market. - If you use DS, select high quality products with certification (USP—United States Pharmacopeia—and others) labels. The label assures consumers that the product has been tested and verified in terms of its ingredients and manufacturing process. - Combining and stacking of DS increases the potential for undesired and unsafe side effects. - Energy drinks are regulated like DS and the long-term effects of their combined ingredients are unknown. he most common reasons active duty personnel give for using DS include improving performance, increasing muscle mass, enhancing energy level, accelerating recovery, increasing alertness, boosting their immune system, and improving joint function. The best sources of information on DS are dietitians, sports nutritionists, physicians, or pharmacists. The purpose of this chapter is to provide an overview of dietary supplements, describe various issues associated with dietary supplements (legal, interactions), and provide basic information on a number of commonly used supplements. This will not be inclusive as new products appear on a regular basis, but the information is for educational purposes and provides sensible guidelines for use. Individuals who spend money on supplements should be aware that these products target our human desire for health and performance shortcuts. Some may be detrimental and dangerous: if it sounds too good to be true, it probably is. The consequences of taking various supplements, either alone or in combination, should be carefully considered, and information obtained for making that decision should be from reputable sources. Purity is a concern: Supplements may be contaminated with heavy metals and even prescription medications. #### **Dietary Supplements and the Law** Well over 50% of the US population take some type of dietary supplements. Sales of vitamins, minerals, herbs, meal supplements, sports-nutrition supplements, and specialty supplements were in excess of \$94 billion in 2007. To understand why dietary supplement use is a concern, one must appreciate their history. In 1994 the Dietary Supplement Health and Education Act (DSHEA) was passed by Congress for several reasons: - Limit impediments to marketing and promoting dietary supplements. - · Provide for wide availability of supplements to consumers. - Enhance information available to consumers. The passing of DSHEA gave the Food and Drug Administration (FDA) regulatory control over DS, and the law required that the label of a DS provide the name and quantity of each ingredient. However, it is incumbent upon the manufacturer to provide the information and the consumer assumes that information on labels is truthful and not misleading, and the contents are reflective of the label. This is, more than often, not the case. ConsumerLab.com, a product-certification company, conducted a survey of nearly 1,000 supplements and found that one in four had quality problems. The FDA also regulates whether new ingredients can enter the marketplace or existing ones should be removed for safety reasons. However, federal rules requiring makers of DS to test all their ingredients were not part of DSHEA. The FDA also regulates what claims may (or may not) be made, but they do not monitor claims. The regulations within DSHEA contain many gaps. Some of the gaps and potential concerns include: - The manufacturer is responsible for ensuring that products are properly labeled. - Supplement ingredients sold in the United States before October 15, 1994 are presumed to be safe and are therefore not subject to review by the FDA for safety. - The manufacturer is responsible for ensuring the product is safe. - The FDA is responsible for proving a product already on the market is not safe. - · Government resources to monitor DS quality are limited. In June, 2007, FDA imposed new regulations, which had been mandated by DSHEA. The FDA established regulations that dietary supplements must be produced in a quality manner, do not contain contaminants or impurities, and are accurately labeled. Supplement manufacturers will now be required to test all of the ingredients in their products to make sure they are neither adulterated nor contaminated. Click for more information on this new ruling. #### **Combining and Stacking Supplements** Once it is known what a supplement contains, consideration should be given to what might happen when multiple supplements are combined, or "stacked." The practice of "stacking" is a concern. Many variations of "stacking" exist. Several examples of stacking and how they work are listed: - "Additive," or, 1+1=2. This suggests that when two supplements are combined, the effect is equal to the sum of the individual effects. An example of this concept might include calcium and vitamin D. - "Antagonize," or, 1+1=0. In this case, the effects of one supplement may actually negate the effects of another. One example is the combination of creatine and caffeine: Studies have shown that caffeine antagonizes the effects of creatine. - "Synergize," or, 1+1=3. This is seen when two supplements are combined and their effect is greater than the sum of their individual effects. One well known example is ephedra and caffeine: When taken together, they stimulate the nervous system more than when used alone. - "Potentiate," or, 1+1=10 is similar to synergism, but to a much greater degree. Two examples are vitamin C and iron, and ginseng and caffeine. Vitamin C enhances the absorption of iron, which is a good thing, but if ginseng is taken with caffeine, it may be detrimental, as ginseng has been shown to increase the effects of caffeine, to possibly cause nervousness, sweating, insomnia, and/or an irregular heartbeat. Although many stacking combinations are available, the effects of ingredient combinations are, for the most part, unknown. One stacking approach that has proven deadly is the "EAC" stack, with ephedra, aspirin and caffeine. Now that ephedra is banned, ephedra-free products are being used, but the combination remains dangerous and should be avoided. Products commonly considered as "stackers" are shown below and on the next page. Some are trade names and many are potentially dangerous because they act as thermogenic agents, which means they increase energy expenditure. The problems with combining multiple ingredients should be considered. | Table 1. Common "Stackers" | | |----------------------------|---| | Muscle Milk | A blend of casein and whey proteins, combined with fats and other substances. | | NO2 or NO | Products contain many ingredients, but typically arginine (described below). | | Table 1. Common "Stackers" | | | |--|---|--| | Hydroxycut | A classic EAC stacker that has resulted in a number of deaths: Avoid . | | | GAKIC | A NO product with Glycine-larginine-alpha-ketoisocaproic acid. | | | Epovar | A NO product with Magnesium Orotate and Potassium Orotate. | | | Zantrex 3 | A thermogenic product with many forms of caffeine. | | | Xenadrine EFX | A thermogenic product with
synephrine and many forms of
caffeine. Company was fined for
false advertising. | | | Triflex | A combination of glucosamine, chondroitin and methylsulfonylmethane. | | | Arginine Ethyl Ester | A NO product. | | | Redline | A line of products high in caffeine and other substances. | | | ZMA | A combination of vitamin B6, magnesium, and zinc, among other ingredients. | | | Lipo-Products (Lipo-6, Lipo-AMP, Lipo-THIN Lipo-Complex) | Contains many combinations of ingredients—thermogenic agent: Avoid . | | | Animal Cuts | May contain up to 20 ingredients, including synephrine thermogenic agent: Avoid . | | | Metabolic XXX (Drive, Booster,
Action, or Optimizer) | Contains many combinations of ingredients—thermogenic agent: Avoid . | | #### Be a Smart Shopper: Consumer Safety Tips Supplements should be clearly labeled with "Seals of Approval." The seals include "CL" for a Consumer Lab seal of approval and "USP" for US Pharmacopoeia. These for-profit and not-for-profit agencies inspect the product and assign scores or ratings if they contain no contaminants, have standardized doses, can be absorbed by the body, can be broken down by the body, and the company that produces the products has quality control standards in place during production and manufacturing to ensure safety and purity. ## Choose supplements with certification approval seals! Click to choose verified dietary supplements. Click for information about dietary supplements from the FDA. Click for information about dietary supplements from the Office of Dietary Supplements. #### **Individual Products Discussed** It would be impossible to discuss all of the dietary supplements and herbals available. However, some are used more than others. Although not inclusive, the following products will be discussed: | Bitter Orange | Boron | Branched Chain
Amino Acids | |---------------------|-----------------------------
-------------------------------| | Caffeine | Carnitine | Choline | | Chondroitin Sulfate | Chromium | Chrysin | | CoEnzyme Q10 | Conjugated Linoleic
Acid | Cordyceps | | Creatine | DHEA | Ephedra | | Fish Oil | Ginkgo Biloba | Ginseng | | Glucosamine | Glutamine | Guarana | | НМВ | Hoodia | Hydroxycitric Acid/
HCA | # Jump to: Bitter Orange Branched Chain Amino Acids Carnitine Choline Chondroitin Sulfate Chromium CoEnzyme Q10 Conjugated Linoleic Acid Creatine **DHEA** Fish Oil Quercetin | Hydroxymethylbu-
tyrate | 5-Hydroxytrypto-
phan | Lysine | |----------------------------|--------------------------|------------| | Melatonin | Nitric Oxide | Pycnogenol | | Quercetin | St. John's Wort | Synephrine | | Tribulus Terrestris | Tryptophan | Turmeric | | Tyrosine | Whey Protein | Yohimbe | Products in red should not be used alone or in combination products. #### **Performance-Enhancing Agents** Performance-enhancing agents are substances claiming to increase work output, performance or lean muscle mass. A discussion of each is not possible, but some of the more popular are discussed. #### Muscle Building Agents These agents are listed in alphabetical order. #### **Boron** | Claims | Builds muscles and increases testosterone levels; may enhance cognitive function. | |--------------------|--| | Other
Names | Borate, Boric Acid, Boric Tartrate, and Sodium Borate. | | How It
Works | No one is sure how (or if) boron is effective because its biological role is unknown. | | Dose | No Dietary Reference Intake (DRI) has been established for boron, but a diet high in boron would provide approximately 3.25 mg boron per 2,000 kcal/day, whereas a diet low in boron would provide less than 0.25 mg boron per 2,000 kcal/day. The maximum dose, at which no adverse effects would be expected, is 20 mg per day for adults. | | Adverse
Effects | None have been reported. | #### **Boron** | Comments | More evidence is needed to determine the importance of boron. | |----------|---| |----------|---| #### L-Carnitine | Claims | Enhance athletic performance, particularly endurance. | |--------------------|--| | Other
Names | Carnitine, Carnitor, DL-Carnitine, L-Carnitine
Fumarate, L-Carnitine L-Tartrate, L-Carnitine Tar-
trate, Levocarnitine, Levocarnitine Fumurate. | | How It
Works | Carnitine enhances the transport of fats to the energy powerhouse within the muscle and the subsequent use of fats as fuel during exercise. | | Dose | 2–4 grams/day have been taken without any clear benefit. No dose has been established for improving athletic performance. | | Adverse
Effects | Nausea, vomiting, cramps, diarrhea, heartburn, body odor, and seizures have been reported, when used inappropriately. | | Comments | Carnitine is found naturally in the body and can be obtained in the diet from red meats and dairy products. Taking L-Carnitine, the natural form of carnitine, has not been shown to improve athletic performance or endurance. | #### Chromium | Claims | Increases lean muscle mass; is a natural alternative to steroids. | |----------------|--| | Other
Names | Chromium Acetate, Chromium Chloride, Chromium Nicotinate, Chromium Picolinate, Chromium Polynicotinate, Chromium Proteinate, Chromium Trichloride, Chromium Tripicolinate, Cr3+, Glucose Tolerance Factor-Cr, GTF, GTF Chromium, GTF-Cr. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric Tyrosine Whey Protein Branched Chain Amino Acids Caffeine Choline Chromium Creatine Quercetin #### Chromium | How It
Works | Chromium is part complex that regulates glucose metabolism. | |--------------------|---| | Dose | Doses ranging from 200–1000 mcg/day appear to be safe. Note: Chromium VI is toxic and should not be used as a supplement. | | Adverse
Effects | Chromium can cause headache, insomnia, and motor dysfunction in some people in doses as low as 200–400 mcg/day. | | Comments | Some evidence suggests that chromium can increase weight loss, body fat loss and increase lean body mass in people taking chromium picolinate (200–400 mcg/day) as part of a resistance training program, but the results are questionable. Chromium may be helpful in diabetes, hypertension, and potentially weight loss. | #### Chrysin | Claims | Enhances response to resistance training. | |--------------------|--| | Other
Names | Flavone X, Flavonoid, Galangin Flavanone. | | How It
Works | Claims are that it increases testosterone levels. | | Dose | A dose of 300 mg daily has been used, but it is usually in combination with other potential testosterone releasers, such as DHEA, Tribulus terrestris, and saw palmetto. | | Adverse
Effects | None have been reported. | #### Chrysin #### Comments Chrysin is a naturally occurring isoflavone found in various plants. Most chrysin products are extracted from the passion flower species. It does not seem to be effective for enhancing the response to resistance training in athletes, but minimal data are available for this herbal because it is typically used in combination with other substances. #### Creatine | Claims | Gain muscle mass and improve anaerobic performance. | |--------------------|---| | Other
Names | Creatine Monohydrate, Creatine Citrate, Creatine
Ethyl Ester, Creatine Ethyl Ester HCl, Serum Cre-
atine, Creatine Pyruvate, Phosphocreatine. | | How It
Works | Taking creatine allows the muscles to store greater amounts of creatine phosphate (or phosphocreatine), which is used to regenerate ATP, the primary energy for muscle contraction. Creatine can cause visible bulking up of muscles by increasing the water content of muscle cells. | | Dose | A dose of 3 grams/day is adequate and a loading dose is unnecessary. The dose commonly recommended for loading is 20 grams/day for 5 days followed by a maintenance dose of less than 10 grams/day. The higher doses are not any more effective than the 3 grams/day. | | Adverse
Effects | Side effects, not demonstrated by research but reported in association with creatine use include: muscle cramping, gastrointestinal disturbances, kidney problems or dehydration. High doses of creatine may negatively affect kidney function. Individuals taking drugs that affect the kidneys (cyclosporine, gentamicin, tobramycin, and NSAIDS; ibuprofen and naproxen) should avoid high doses of creatine. Caffeine may negate the effects of creatine. | ***** Jump to Bitter Orange Boror Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HME** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine Tribulus Terrestris Γryptophar Turmeric Tyrosine Whey Protein **#** Jump to Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Conjugated Linoleic Acid Creatine DHEA Quercetin #### Creatine #### Comments The body makes creatine (1–2 gm/day) with 95% being stored in skeletal muscle. Creatine supplementation may produce a small increase in explosive strength or enhance performance for short burst, high-intensity activities, like weight lifting and sprinting. It does not improve endurance and when weight gain results, endurance may be impaired. #### HMB (Hydroxymethylbutyrate) | Claims | Increases muscle mass and enhances recovery. | |--------------------
--| | Other
Names | B-Hydroxy B-Methylbutyrate Monohydrate, Beta-
Hydroxy-Beta-Methylbutyric Acid, Hydroxym-
ethyl Butyrate. | | How It
Works | HMB might promote muscle growth by decreasing or slowing down the catabolism or breakdown of muscle protein. | | Dose | Doses of 1 gram three times daily or 1.5 grams once or twice daily have been used for muscle building and increasing strength during weight training. | | Adverse
Effects | No known adverse effects have been linked to HMB. | | Comments | Evidence about the effectiveness of HMB for weight training is conflicting. Some research shows no effect and other data suggest that HMB may be effective in people who have not previously trained. HMB is a by-product of the metabolism of the amino acid, leucine and a precursor to cholesterol. | #### Nitric Oxide (NO) | Claims | Enhances delivery of nutrients to muscles so they can increase in mass with training. Increases strength, improves in stamina, and accelerates recovery. | |--------------------|--| | Other
Names | NO-Xplode, Nitrix, NOX-CG3, NOx2, and NO. | | How It
Works | NO works in part by increasing bloods flow. However, supplements marketed as NO do not contain NO because it is a gas, which cannot be put into a pill. Rather the products contain the amino acid, arginine. | | Dose | No dose has been established. Products marketed as NO will vary with the type and amount of ingredients. | | Adverse
Effects | Because NO products are all different, it is very difficult to document adverse effects. Combinations of ingredients are a concern. | | Comments | Nitric Oxide is actually a gas produced in the body from the amino acid, arginine, to communicate with other cells. Most NO products are typically amino acid mixtures containing arginine alpha-ketoglutarate (A-AKG) and arginine-ketoisocaproate (A-KIC). | #### **Tribulus Terrestris** | Claims | Enhances muscle strength and athletic performance; an antidote for male impotence. | |-----------------|---| | Other
Names | Cat's-Head, Devil's-Thorn, Devil's-Weed, Goathead, Nature's Viagra, Puncture Weed, Tribule Terrestre. | | How It
Works | Increases levels of testosterone, dehydroepiandrosterone (DHEA), and dihydrotestosterone. | | Dose | A dose of 250 mg per day has been used. | #### ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric Tyrosine Whey Protein ***** Jump to: Bitter Orange Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Glutamine Guarana HMB Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Nitric Oxide Pycnogenol Quercetin St. John's Wort Tribulus Terrestris Turmeric #### **Tribulus Terrestris** | Adverse
Effects | None have been reported. | |--------------------|---| | Comments | No study to date has demonstrated any benefit
to strength or athletic performance after taking
Tribulus Terrestris. This herbal is derived from a
Mediterranean plant that bears a spine-covered
fruit. | #### Athletic/Recovery Agents The list of substances marketed to enhance or improve athletic performance is extensive and continually changing. Some commonly used products, listed in alphabetical order (not order of effectiveness), are described below. ## Branched-Chain Amino Acids (BCAA): Valine (45%), Leucine (35%) and Isoleucine (25%) | Claims | Enhances exercise performance, prevents fatigue, reduces protein and muscle breakdown during intense exercise. Improves post-exercise recovery. | |--------------------|--| | Other
Names | BCAA, Isoleucine, Leucine, L-Isoleucine, L-Leucine, L-Valine, N-Acetyl Leucine, Valine. | | How It
Works | BCAA are believed to prevent that comes from
the central nervous system and may improve
mental performance. BCAA may act as signaling
molecules to stimulate protein synthesis or pro-
duction; they are also used as an energy source
during stress. | | Dose | No established dose. | | Adverse
Effects | BCAA in doses of 60 grams or higher daily can increase ammonia levels in the blood, which can lead to fatigue and loss of motor coordination. | ### Branched-Chain Amino Acids (BCAA): Valine (45%), Leucine (35%) and Isoleucine (25%) #### Comments Research has not demonstrated that BCAA enhance exercise or athletic performance. The Estimated Average Requirements for BCAA are 68–144 mg/kg/day (leucine 34 mg/day; isoleucine 15 mg/day; valine 19 mg/day). This would equate to 4.7–10 grams per day for a 70 kg (154 lb) person. BCAA are found in meat, dairy foods, and legumes. About 15–25% of the total dietary protein intake is BCAA. #### **Caffeine** | Claims | Improves mental alertness and enhances athletic performance; used for weight loss and diabetes. | |-----------------|--| | Other
Names | Methylxanthines and herbal products such as
Black Tea, Green Tea, Oolong Tea, Coffee, Cola
Nut, Guarana, and Maté. | | How It
Works | Caffeine is a stimulant. It stimulates the central nervous system, heart, skeletal muscles, and respiration. | | Dose | 100-600 mg/day consumed over a period of 4–8 hours is the most common dose. For endurance doses may range from 2-10 mg per kg body weight. | ***** Jump to Bitter Orange Boror Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana нив Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hvdroxvtrvptophar vsine Melatonin Nitric Oxide Pychogenol Quercetin St. John's Wort Synephrine Tribulus Terrestris Γryptophar Γurmeric Tyrosine Whey Protein ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginseng Glucosamine Glutamine Guarana HMB Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Nitric Oxide Pycnogenol Quercetin St. John's Wort Tribulus Terrestris Tryptophan Turmeric Tyrosine #### **Caffeine** #### Adverse Effects Adverse effects are in part determined by sensitivity to caffeine. Some people are rapid and others slow caffeine metabolizers. Reported effects of caffeine include headache, anxiety, agitation, insomnia, nervousness, restlessness, gastrointestinal distress, nausea, rapid heart rate, arrhythmias, quickened respiration, tremors, convulsions, and frequent urination. Chronic use, especially in large amounts, can produce tolerance, habituation, and psychological dependence. Caffeine produces physical dependence and withdrawal of caffeine elicits physical and behavioral symptoms, to include: - · Headache. - Fatigue. - · Difficulty concentrating. - Mood disturbances (depressed mood, irritability). - Flu-like symptoms (muscle aches, nausea, vomiting). The symptoms of withdrawal can occur taking only 100 mg of caffeine per day for 7 days or 300 mg per day for 3 days. The onset of withdrawal symptoms occurs within 12 to 48 hours after last dose and may last up to nine days. Withdrawal symptoms, which can vary from mild to incapacitating, can be reversed 30 to 60 minutes after ingesting a product containing as little as 30 mg of caffeine. #### Comments Caffeine is included on the FDA list as a substance "generally recognized as safe." However, the FDA for cola beverages has established a maximum concentration for caffeine: 32.4 mg per 6 oz or 65 mg per 12 oz. Other than colas, the caffeine content of food and beverages is not regulated. It is clear that caffeine is "performance enhancing," and because of this, the International Olympic Committee (IOC) has banned its use above a certain level (as detected in the athlete's urine). Caffeine seems to increase physical endurance and may increase the time to exhaustion. It does not seem to affect activities that require high exertion over a short period of time, such as sprinting or lifting, activity. #### **Caffeine** # Caffeine improves mental performance and alertness after prolonged sleep deprivation. Some data suggest that caffeine reduces pain. Although caffeine is a diuretic, doses over 300 mg are usually required to compromise fluid status. Caffeine is provided in some military
ration products (gum, bars). Some people are very sensitive to caffeine, and show symptoms (tremors, sleep disturbances, gastrointestinal upsets) after small doses. Persons who experience adverse reactions to caffeine-containing drinks or people with heart disease should avoid caffeine containing energy drinks (discussed below). Click for the caffeine content of various products. #### Choline | Claims | Enhance athletic performance by increasing energy and delaying fatigue in endurance activities and maintaining muscle strength for resistance exercise. | |--------------------|--| | Other
Names | Choline Bitartrate, Choline Chloride, Choline Citrate, Lipotropic Factor, Phosphatidylethanolamine, Alpha-GPC, Lecithin, and Phosphatidylcholine. | | How It
Works | Choline is an essential part of the neurotransmitter responsible for muscle contraction—acetylcholine. Maintaining a supply of choline could possibly prevent depletion of acetylcholine and sustain muscle contraction. | | Dose | The typical dose is 1–2 grams/day; unsafe in amounts above 3.5 gm/day for adults over 18 years of age. | | Adverse
Effects | Choline can cause sweating, fishy body odor, vomiting and diarrhea. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine **DHEA** **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Ouercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan **Turmeric** **Tyrosine** Whey Protein Branched Chain Amino Acids Carnitine Choline Chondroitin Sulfate Conjugated Linoleic Acid Creatine DHEA Quercetin #### **Choline** #### Comments Taking choline does not seem to enhance athletic performance or endurance or delay fatigue. However, the newer forms of choline have not been tested. Choline is a component of Alphaglycerophosphorylcholine (GPC), Lecithin, and phosphatidylcholine. Choline is considered a B vitamin. Liver, meat, fish, nuts, beans, eggs, and peas are high in choline. The typical diet provides 200–600 mg/day. #### Co-Enzyme Q10 | Claims | Improves aerobic capacity. | |--------------------|---| | Other
Names | CoQ10, Coenzyme Q10, CoQ10. | | How It
Works | CoQ10 is important in the production of ATP and acts as an antioxidant. | | Dose | A common dose is 100 mg/day divided and taken at two different times during the day, typically with meals. Some research suggests it might slightly improve tolerance to higher workloads, but more research is needed. No established dose has been set for aerobic performance. | | Adverse
Effects | Heartburn, nausea, and stomach aches are possible. | | Comments | Dietary sources include meat and seafood; it can also be produced from fermenting beets and sugar cane with special strains of yeast. CoQ10 is also used for preventing "statin"-induced myopathy. | #### Cordyceps | Claims | Improves athletic performance, increases energy and stamina and reduces fatigue; strengthens the immune system. | |--------|---| | | minute by blom. | #### Cordyceps | Other
Names | Caterpillar Fungus, Caterpillar Mushroom, Vegetable Caterpillar. | |--------------------|--| | How It
Works | May work by stimulating various immune cells to accelerate recovery. | | Dose | Typical dose is 3 gm/day. | | Adverse
Effects | None identified at this time. | | Comments | Cordyceps sinesis is a fungus parasite that lives on insects and arthropods. No research has demonstrated a positive effect on athletic performance. Many commercial products grow the parasite in the laboratory. | #### Ginseng Ginseng refers to a group of extracts derived from the plant family, Araliacae. Three major types—Panax, American, and Siberian—are marketed; each are available in a variety of forms, ranging from root powders to root extracts to leaf powders and extracts. The forms also differ in terms of the active ingredients. | Claims | All forms claim to enhance resistance to environmental stress or serve as an "adaptogen", a term used to indicate that a substance strengthens the body and increases resistance to stress. | |----------------|---| | Claims | The name panax, or "all-healing," ginseng has been touted for a broad range of ailments and is used to restore life energy. | | Other
Names | Panax ginseng (or P. ginseng) Asian or Asiatic, Chinese, Korean, and Oriental ginseng, radix ginseng rubra, ren shen, sang, seng, red or white ginseng. Red ginseng is steamed and dried in heat or sunlight while white ginseng is simply the dried or powdered root. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Enhedra Fish Oil Ginkgo Biloba Ginsens Glucosamine Glutamine Guarana НМВ Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrat 5-Hydroxytryptophan vsine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeric Tyrosine Whey Protein ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HMB** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Ouercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeric **Tyrosine** Whey Protein Yohimbe #### Ginseng #### Other · American Ginseng (Panax quinquefolius). Names · Anchi Ginseng, Canadian Ginseng, Ginseng, Ginseng Root, North American Ginseng, Occidental Ginseng, Ontario Ginseng, Panax quinquefolium, Red Berry, Wisconsin Ginseng. • Siberian Ginseng (Eleutherococcus senticosus). · Acanthopanax Obovatus, Ciwujia, Ciwujia Root, Ciwujia Root Extract, Devil's Bush, Devil's Shrub, Eleuthero Ginseng, Eleuthero Root, Russian Root, Shigoka, Siberian Eleuthero, Siberian Ginseng, Thorny Bearer of Free Berries. How It Appears to work by modulating the immune system. Ginseng preparations have antioxidant Works properties and may lower blood glucose. Panax ginseng may work against stress by affecting the responsiveness and regulation of the stressresponsive hormone axis. Dosing is generally around 0.6–3 grams of root Dose powder 1 to 3 times per day for Panax ginseng as a capsule or an extract standardized to 4–8% ginsenosides, 200-600 mg/day. Dosing is slightly lower for American and Siberian ginsengs. Sometimes ginseng is taken continuously, but cycling is usually recommended. Ginseng is taken for 3 weeks to 3 months followed by 2 weeks to 2 months off. Adverse Each form acts differently, but gastrointestinal, **Effects** nervous, hypoglycemia, and cardiovascular system effects have been reported, as well as insomnia, slight drowsiness, anxiety, irritability, and feeling of sadness. Comments The form of ginseng is very important. Please read product labels—thousands of commercial products contain the various forms of Ginseng but only three are USP certified. Siberian ginseng is often misidentified or adulterated. American and Panax ginseng may be much more expensive. Be very careful when using ginseng products. #### Ginseng | Comments | American Ginseng is indigenous to both the Americas and the Far East; it has been used as a | |----------|---| | | medicinal plant for 5,000 years. Wild American ginseng is highly sought after, for that reason, it may become an endangered species in some | | | states. | #### Glutamine | Claims | Enhances exercise performance and accelerates recovery from strenuous exercise. | |--------------------|--| | Other
Names | GLN, Glutamate, Glutamic Acid, Glutamic Acid
HCl, L-Glutamic Acid, L-Glutamic Acid HCl,
L-Glutamic Acid Hydrochloride, L-Glutamine, N-
Acetyl-L-Glutamine. | | How It
Works | Glutamine helps maintain normal function of the intestine, immune system, and muscle amino acid homeostasis during stress; it also serves as a metabolic fuel for immune cells. | | Dose | Doses of 15–30 grams have been used after exercise. It appears safe at up to 40 grams/day. | | Adverse
Effects | None identified at this time. | | Comments | Glutamine does not appear to enhance exercise performance; but it has been shown to suppress muscle breakdown during recovery.
Importantly, glutamine may prove to be a biologic marker of overtraining. | #### Guarana | Claims | Enhance endurance performance, and improve
mental acuity, weight loss, and reduce mental and
physical fatigue. | |----------------|--| | Other
Names | Brazilian Cocoa, Zoom. | # Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana нив Hoodia Hvdroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pvcnogen Quercetin St. John's Wort Synephrine Tribulus Terrestris Γryptophar Γurmeric Tyrosine Whey Protein ohimbe. Bitter Orange Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Cordyceps Creatine DHEA Fish Oil Ginseng Hydroxycitric Acid/HCA 5-Hydroxytryptophan Pycnogenol Quercetin St. John's Wort #### Guarana | How It
Works | Guarana is a stimulant and contains caffeine, as well as other potentially psychoactive substances. | |--------------------|--| | Dose | Doses vary, but 75 mg has been suggested. It is usually combined with other active ingredients. | | Adverse
Effects | Same as for caffeine. | | Comments | Guarana is a plant species native to the central Amazonian Basin, with a long history of use for its stimulant effects. It is a common ingredient in Brazilian soft drinks. The guarana seed contains 3.6%–5.8% caffeine. Guarana is often used in combination with other ingredients for weight loss products and as a stimulant. | #### L-Lysine | Claims | Promote gains in muscle strength and mass. | |--------------------|---| | Other
Names | Lysine, L-Lysine HCl, Lysine Hydrochloride,
Lysine Monohydrochloride. | | How It
Works | Lysine may stimulate the release of growth hormone. | | Dose | No established dose for athletic performance, but doses of 1–6 grams/day have been used, without benefit. | | Adverse
Effects | Can cause diarrhea and abdominal pain. | | Comments | Oral doses that might be high enough to induce growth hormone (GH) release are likely to cause stomach discomfort and diarrhea. Exercise of moderate to high intensity is a far greater stimulus for GH release than lysine. No proven benefits have been established for performance, but lysine appears to be effective for reducing recurrence of herpes simplex infections. | #### **Pycnogenol®** | Claims | Improves athletic endurance and decreases muscle cramps and pain. | |--------------------|--| | Other
Names | French Marine Pine Bark Extract, Maritime Bark Extract, OPCs, Pine Bark Extract, Pygenol. | | How It
Works | Benefits may reflect antioxidant activity. | | Dose | Typical dose is 200 mg daily. | | Adverse
Effects | None identified at this time. | | Comments | Pycnogenol is an extract from the bark of the French pine tree. Research has shown that it improved endurance in recreational athletes aged 20–35 yrs and prevented muscle cramps and muscular pain at rest, and pain after/during exercise. | #### **Pyruvate** | Claims | Improves athletic performance and promotes weight loss. | |--------------------|--| | Other
Names | Alpha-Keto Acid, Alpha-Ketopropionic Acid, Calcium Pyruvate, Calcium Pyruvate Monohydrate, Creatine Pyruvate, Magnesium Pyruvate, Potassium Pyruvate, Proacemic Acid, Pyruvic Acid, Sodium Pyruvate. | | How It
Works | Pyruvate serves as a metabolic regulator and may modify fat and CHO metabolism. | | Dose | Doses range from 6–44 grams/day. The most effective dose has not been determined. | | Adverse
Effects | May cause gastric distress. | | Comments | Research suggests that pyruvate, either alone or in combination with creatine, does not improve athletic performance. Its effect on weight loss remains to be determined. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric Tyrosine Whey Protein Branched Chain Amino Acids Caffeine Choline Creatine Quercetin #### **Taurine** | Claims | Improves mental performance and serves as an antioxidant. | |--------------------|---| | Other
Names | L-taurine. | | How It
Works | Believed to act as an antioxidant and free radical scavenger. Its presence in brain suggests it may also alter normal hormone function and neurotransmission. | | Dose | A dose of 2–6 grams per day has been used. | | Adverse
Effects | None reported. | | Comments | Taurine is a naturally occurring amino acid found in meat, fish and shellfish and is formed in the body. Dietary intakes of taurine range from 50–400 mg/day. However, taurine is now often added to energy drinks and these drinks may contain 25, 300, 2,000 mg, or 4,000 mg/L. As such, dietary intakes of taurine may be very high in individuals consuming energy drinks with added taurine. An upper limit of safety has not been determined, but adverse events and death have been reported. Taurine has not been shown to enhance performance. | #### **Tyrosine** | Claims | Improves alertness following sleep deprivation; maintains cognitive performance during stress. | |-----------------|--| | Other
Names | Acetyl-L-Tyrosine, L-tyrosine, N-Acetyl L-Tyrosine, Tyr. | | How It
Works | Providing additional tyrosine should maintain
brain tyrosine and allow continued synthesis of
essential neurotransmitters and avoid negative
effects of stress. | | Dose | Up to 150 mg/kg/day has been used to maintain alertness and cognitive performance. | #### **Tyrosine** | Adverse | May cause headache, fatigue, nausea, and heart- | |----------|--| | Effects | burn. | | Comments | Tyrosine is an amino acid made by the body from other amino acids. It is found in dairy products, meat, fish, eggs, nuts, beans, oats, and wheat. Tyrosine may improve alertness following sleep deprivation. | Increase muscle mass and promote weight gain. #### **Whey Protein** Claims | | morease massic mass and promote weight gam. | |--------------------|--| | Other
Names | Bovine Whey Protein Concentrate, Goat Milk
Whey, Goat Whey, Milk Protein Isolate, Mineral
Whey Concentrate, Whey, Whey Peptides, Whey
Protein Concentrate, Whey Protein Hydrolysate,
Whey Protein Isolate. | | How It
Works | May enhance immune system and regulate muscle protein synthesis. | | Dose | No established dose, but from 8–30 grams per day are used. A high dose would be over 50 grams per day. | | Adverse
Effects | May cause nausea, thirst, bloating, cramps, fatigue, poor appetite and headache. | | Comments | Whey protein is the name for a variety of proteins isolated from whey, which is the watery part of milk after milk separates into a liquid and
solid phase from heating. Casein, or curds, is the protein in the solid phase. Whey protein contains carbohydrates (lactose), proteins (albumin and others), minerals, and amino acids. BCAA make up 24% of whey protein. No research shows any benefit in healthy people. Some research suggests that whey protein is more effective than casein for promoting muscle mass during weight training. However, soy protein may be as effective as whey protein. Research as to whether whey protein can promote weight loss is ongoing. The best source of whey protein is from milk products (milk, yogurt, cottage cheese). | ***** Jump to: Bitter Orange Boror Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Enhedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptopnar Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeric Tyrosine Whey Protein **#** Jump to: Bitter Orange **Branched Chain Amino Acids** Boron Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine **DHEA Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HMB** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Ouercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeric **Tyrosine** Whey Protein Yohimbe #### Yohimbe | Claims | Enhances energy and stamina. | |--------------------|---| | Other
Names | Johimbi, Yohimbe bark | | How It
Works | Yohimbe may work in several ways, but primarily it works by blocking selected receptors that control the nervous system. | | Dose | A dose equivalent to 15–30 mg of Yohimbe daily is typical for impotence. No dose has been established for stamina. | | Adverse
Effects | Yohimbe may cause high blood pressure, head-
aches, anxiety, dizziness, and sleeplessness and
increase heart rate. | | Comments | Yohimbe is derived from the inner bark of an evergreen tree native to Zaire, Cameroon, and Gabon. Yohimbe has been used for centuries as an aphrodisiac, and the extract, "Yohimbine" is used to treat erectile dysfunction. Yohimbe interacts with many other dietary supplements, and should not be used. No data indicate it improves stamina. | #### **Dietary Supplements for Weight Loss** Supplements that may aid in weight loss can be grouped according to how they affect the body. They are typically classified as appetite suppressants, thermogenic agents, or digestion inhibitors. The number of weight loss supplements is staggering. In January 2007, the Federal Trade Commission fined four prominent weight loss supplement (Xenadrine EFX, CortiSlim, Trim Spa, and One-A-Day WeightSmart) manufacturers for deceptive advertising. Many weight loss supplements make claims of effectiveness without reliable scientific evidence. Buyer beware! #### **Appetite Suppressants** Some dietary supplements marketed as natural appetite suppressants are 5-hydroxytryptophan (5-HTP) and Hoodia. Several prescription and over the counter (OTC) medications, such as Wellbutrin, Redux, Meridia, and dexatrin, are also appetite suppressants. More recently, Alli (pronounced ally), whose active ingredient is Orlistat, was approved as the first over-the-counter, FDA-approved weight loss pill. In certain circumstances, Active Duty personnel may be prescribed a weight loss medication for a limited time, under the care of a physician. #### 5-Hydroxytryptophan or 5-HTP | Claims | Promotes weight and/or body fat loss. | |--------------------|--| | Other
Names | 5-hydroxy L-tryptophan, 5-Hydroxy Tryptophan, 5-L-Hydroxytryptophan and L-5 HTP. | | How It
Works | 5- HTP crosses the blood brain barrier and increases production of serotonin in the central nervous system. Serotonin can affect sleep, appetite, temperature, and pain sensation. | | Dose | A typical dose is 150–300 mg/daily. No dose has been established for weight loss. | | Adverse
Effects | May cause gastrointestinal symptoms, such as heartburn, stomach pain, flatulence, nausea, vomiting, diarrhea, and loss of appetite. Safety concerns are comparable to tryptophan: 5-HTP may cause eosinophilia myalgia syndrome (EMS) because of certain contaminants. | | Comments | 5-HTP or 5-hydroxytryptophan is related to both L-tryptophan and serotonin. In the body, L-tryptophan is converted to 5-HTP, which can then be converted to serotonin. | #### Hoodia | Claims | Achieve weight or body fat loss. | |-----------------|--| | Other
Names | Cactus, Hoodia Gordonii Cactus, Hoodia P57,
Kalahari Cactus, Kalahari Diet, P57, Xhoba. | | How It
Works | Contains a substance that is believed to be an appetite suppressant. | | Dose | No established dose has proven effective for weight loss. | ***** Jump to Bitter Orange Boror Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DITEA Enhedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hvdroxvcitric Acid/HCA Hydroxymethylbutyrate 5-Hvdroxvtrvptophar vsine Melatonin Nitric Oxide Pvcnogeno Quercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Γurmeric Tyrosine Whey Protein Bitter Orange Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Cordyceps Creatine DHEA Fish Oil Ginkgo Biloba Ginseng Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Pycnogenol Quercetin St. John's Wort #### Hoodia | Adverse
Effects | None yet reported due to lack of published research. | |--------------------|---| | Comments | Hoodia gordonii, Hoodia P57 or Kalahari Cactus, is a succulent plant that grows in the Kalahari Desert in southern Africa. It was used by bushman to minimize sensations of hunger. | #### **Other Supplements** #### **Chondroitin Sulfate** | Claims | Alleviates pain and improves function in persons with osteoarthritis. | |--------------------|--| | Other
Names | Chondroitin Polysulfate, CPS, CS, CSA, CSC, GAG. | | How It
Works | Chondroitin is found in cartilaginous tissues where it functions to form the joint matrix structure; it may also protect cartilage against degradation by inhibiting a particular enzyme. | | Dose | A typical dose is 200–400 mg two to three times daily or 1,000–1,200 mg as a single daily dose. | | Adverse
Effects | Chondroitin appears to be well-tolerated, although some people experience can have stomach pain and/or nausea. | | Comments | Products containing chondroitin or chondroitin plus glucosamine vary greatly in quality and label claims. Make sure the product is USP approved. Chondroitin plus glucosamine combinations that also contain manganese may be the more effective products. | #### Dehydroepiandrosterone | Claims | Dehydroepiandrosterone (DHEA) is used for a multitude of different reasons to include reversing the effects of aging, weight loss, enhancing immune function, increasing strength, energy, and muscle mass, depression, and diabetes. | |--------------------|--| | Other
Names | DHEA | | How It
Works | DHEA is produced in the adrenal glands, liver, brain and testes of men. DHEA and its sulfate ester, dehydroepiandrosterone sulfate (DHEA-S), act on many tissues, but the actual way it might work is not certain. For sure it has potent actions in the brain, and limited actions as a testosterone promoter. | | Dose | The dose depends on the use. Typically 25–50 mg daily are used for the elderly whereas up to 90 mg is used for depression. Up to 200 mg daily have been used for weight loss, increasing muscle mass, and boosting immune function. | | Adverse
Effects | No real adverse effects have been noted at doses below 75 mg daily. | | Comments | DHEA can be chemically made or derived from natural sources, such as soy and wild yam. However, these natural sources have no effect on blood levels of DHEA. Natural products (wild yam and soy) labeled, as "natural DHEA" should be avoided. DHEA products have been shown to contain 0%–150% of what is stated on the label. Lastly, DHEA is banned by the National Collegiate Athletic Association. | #### Fish Oils | Claims | Used to decrease blood lipids, protect against | |--------
---| | | coronary heart disease and high blood pressure; | | | used to decrease inflammation and symptoms of | | | asthma. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric Tyrosine Whey Protein Branched Chain Amino Acids Caffeine Choline Creatine #### Fish Oils | Other
Names | Cod Liver Oil, Marine Lipid Oil, Marine Oils, Menhaden Oil, N-3 Fatty Acids, N3-polyunsaturated Fatty Acids, Omega-3 Fatty Acids, Omega-3 Marine Triglycerides, Polyunsaturated Fatty Acids (PUFA), Salmon Oil, W-3 Fatty Acids. | |--------------------|---| | How It
Works | Fish oils are high in the PUFA omega-3 fatty acids - eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA) - which have anti-inflammatory and antithrombotic (preventing aggregation and entrapment of cellular debris) effects. | | Dose | Doses range from 1–3 grams/day in a single or two divided doses. Doses over 3 grams are discouraged. | | Adverse
Effects | Can cause breath and burps to taste and smell like fish. May experience heartburn and/or nausea. Doses greater than 3 grams per day might adversely affect immune function. | | Comments | Fish oils come from a variety of marine life including mackerel, herring, sardines, tuna, halibut, salmon, cod liver, and trout. Shellfish, such as oyster, shrimp, and scallop contain less. Evidence is rapidly accumulating that taking fish oil, as food or a supplement, has a very positive impact on health. These fish may also be contaminated with mercury. | #### Ginkgo Biloba | Claims | Improve memory and concentration; prevent or minimize altitude sickness. | |-----------------|---| | Other
Names | Fossil Tree, Ginkgo Folium, Japanese Silver Apricot, Kew Tree, Maidenhair Tree. | | How It
Works | Ginkgo contains many flavonoids or substances with antioxidant properties. It may work by protecting against free radical damage. | #### Ginkgo Biloba | Dose | Doses of 120–600 mg per day have been used for improving memory and 120 mg twice a day for preventing altitude sickness. Doses over 120 mg at any one time may cause mild gastrointestinal problems, but the onset may take weeks. | |--------------------|--| | Adverse
Effects | Well tolerated but may cause mild gastrointestinal problems, headache, dizziness, and constipation. Increased risk of bleeding. | | Comments | The Ginkgo tree, also known as the Maidenhair Tree, is unique, and may be the oldest tree in the world. The female tree yields an apricot-like structure containing nuts, fruit or seeds that are eaten for health benefits and for special occasions. The substances from the ginkgo leaf are also extracted for medical uses. Studies regarding its efficacy for altitude sickness are varied—some report success and others no success. Ginkgo may help some and not others, but who will benefit is unknown. | #### Glucosamine | Claims | Reduces symptoms associated with osteoarthritis, joint pain, back pain, and possibly other musculo-skeletal problems. | |--------------------|---| | Other
Names | Glucosamine hydrochloride, glucosamine sulfate
and N-Acetyl glucosamine. Chitosamine, D-glu-
cosamine HCl, Glucosamine, Glucosamine HCl,
Glucosamine KCl, Glucose-6-Phosphate. | | How It
Works | Glucosamine hydrochloride is a constituent of cartilage and is required for the formation and maintenance of tendons, ligaments, and cartilage. | | Dose | Typical doses are 500 mg three times daily alone or in combination with chondroitin sulfate. | | Adverse
Effects | Mild gastrointestinal symptoms such as gas, abdominal bloating, and cramps have been reported. | ***** Jump to: Bitter Orange Boror Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HME** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrat 5-Hvdroxvtrvptophar vsine Melatonin Nitric Oxide Pycnogenol Quercetin 2001000 St. John's Wort Synephrine Tribulus Terrestris Γryptophar Furmeric Tyrosine Whey Protein ****** Jump to: Bitter Orange Boron **Branched Chain Amino Acids** Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine **DHEA Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HMB** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric **Tyrosine** Whey Protein Yohimbe #### Glucosamine ## Comments Glucosamine is usually derived from the outer structure of marine organisms or produced synthetically. Read glucosamine product labels carefully for content. Avoid confusion with glucosamine sulfate and N-acetyl glucosamine because these products may not be interchangeable. Glucosamine sulfate has been studied the most for osteoarthritis. Great variability exists among glucosamine and glucosamine plus chondroitin products. Make sure the product is USP approved. Discuss these products with your physician. #### Melatonin | Claims | Acts as a sleep agent; defends against jet lag and oxidant stress. | |--------------------|--| | Other
Names | MLT, Pineal Hormone. | | How It
Works | The hormone, melatonin is produced in the pineal gland and released into the circulation, where it binds to areas in the brain. | | Dose | A typical dose for insomnia is 0.3–5.0 mg or 3–5 mg for promoting sleep during transcontinental flights to alleviate jet lag. | | Adverse
Effects | Minimal to no side effects are noted. Those noted include drowsiness, headache, and dizziness. | | Comments | Oral administration of melatonin has a rapid, transient, and mild sleep-inducing effect. Melatonin is also used to advance the body clock before eastward flights by ingesting up to 5 mg in the evening of the days before departure. Melatonin is derived from serotonin (via tryptophan and 5-HTP), which is converted to N-acetylserotonin, and then to melatonin. | #### Quercetin | Claims | May be a substitute for ibuprofen/motrin/ and other anti-inflammatory agents. | |--------------------|--| | Other
Names | Bioflavonoid, Bioflavonoid Complex, Bioflavonoid
Concentrate, Bioflavonoid Extract, Citrus Bioflavones, Citrus Bioflavonoid, Citrus Bioflavonoid
Extract, Citrus Flavones, Citrus Flavonoids. | | How It
Works | Acts as an antioxidant and anti-inflammatory agent. | | Dose | A typical dose is 400–500 mg three times daily, but 500 mg twice daily has been used. The appropriate dose for anti-inflammatory actions is unclear. | | Adverse
Effects | May cause headache and tingling of the extremities. | | Comments | Quercetin is a flavonoid found in red wine, tea, onions, green tea, apples, berries, broccoli, spinach, cabbage, cauliflower, Brussels sprouts, kale, collard greens, pak choi and kohlrabi. It is also a component of Ginkgo biloba and St. John's Wort. Many forms of quercetin are not well absorbed, which results in low bioavailability. | #### Tryptophan (L) | Claims | Induces sleep. | |-----------------|--| | Other
Names | L-trypt, L-Tryptophan | | How It
Works | L- tryptophan acts on the brain to induce sleep. | | Dose | Doses of 0.3–6 grams per day have been used, with 1–2.5 grams being most common for sleep. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysir CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHFA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana
ние Hoodia Hvdroxvcitric Acid/HCA Hydroxymethylbutyrate 5-Hvdroxvtryptophan vsine Melatonin Nitric Oxide Pycnogeno Quercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeric Tyrosine Whey Protein Bitter Orange Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Cordyceps Creatine DHEA Fish Oil Ginseng Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Pycnogenol Quercetin St. John's Wort #### Tryptophan (L) | Adverse
Effects | L-tryptophan has been linked to eosinophilia myalgia syndrome (EMS) and several deaths; 95% of the cases were traced to a product produced in Japan. | |--------------------|--| | Comments | L-tryptophan may be beneficial as a sleep aid. Dietary tryptophan from protein sources is first converted into 5-HTP (see below) and then to serotonin, which has calming effects. Tryptophan should be obtained from food, such as milk, cheese, meats, poultry, and soy foods. Tryptophan should not be taken in combination with sedating products or herbals, such as 5-HTP, St. John's wort, kava, skullcap, or valerian. | #### **Turmeric** | Claims | May have pain-reducing and anti-inflammatory properties. Also used to treat upset stomachs. | |--------------------|---| | Other
Names | Curcumin, Indian Saffron, Radix Curcumae, Rhizoma Cucurmae Longae. | | How It
Works | Appears to inhibit the inflammatory pathways, similar to NSAIDs. | | Dose | No dose established for anti-inflammatory actions; 500 mg four times daily has been used for stomach upsets. | | Adverse
Effects | Tolerated if dose is appropriate; may cause gastro-intestinal distress. | | Comments | Turmeric is a perennial plant of the ginger family, and native to tropical South Asia. Plants are gathered to obtain the thickened stem (rhizomes) that grows below or on the soil surface. Turmeric is frequently used to flavor or color curry powders, mustards, butters, and cheeses. | #### Thermogenic Agents None of these agents should be used. A multitude of thermogenic or "energy metabolism boosting" substances are available on the market. The most common ingredients in dietary supplements marketed to promote weight loss are bitter orange (Citrus aurantium), country mallow or heartleaf (Sida cordofilia), and ephedra. Others are marketed as "fat burners." Each carries a significant degree of risk, particularly when used during exercise training and extreme environmental conditions, such as a warm environment, diving, and at altitude. #### **Bitter Orange and Country Mallow** | Claims | Increase metabolic rate and induce weight loss. | |--------------------|---| | Other
Names | Orange Peel Extract, Seville Orange, Shangzhou Zhiqiao, Sour Orange, Synephrine, Citrus aurantium, and/or Zhi Shi, Heartleaf, and White Mallow. | | How It
Works | Synephrine, like ephedra, is a stimulant that increases heart rate and blood pressure. | | Dose | Since serious adverse effects have been linked to low doses of these substances, there is no known safe or recommended dose for these products. The ephedra ban was upheld after a recent court challenge in Feb 2007; the Food and Drug Administration has submitted recommendations to have both bitter orange and country mallow added to the ephedra ban. | | Adverse
Effects | Bitter orange and country mallow all contain
ephedrine or synephrine, which has been linked to
serious cardiovascular, or heart, events to include
ischemic stroke, rapid heart rate, heart attacks,
and even death. | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana HMB Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric **Tyrosine** Whey Protein Branched Chain Amino Acids Caffeine Carnitine Choline Chromium Conjugated Linoleic Acid Creatine DHEA Quercetin #### **Bitter Orange and Country Mallow** | Comments | Manufacturers have substituted synephrine in products that previously contained ephedra. Marketed as ephedra-free, they typically contain synephrine from bitter orange and/or country mallow, plus caffeine and/or caffeine-containing supplements. These may pose the same or greater risks than the original product that contained ephedra. Bitter orange has Generally Recognized as Safe (GRAS) status in the US and is commonly found in foods. | |----------|---| | | | #### Conjugated Linolenic Acid (CLA) | Claims | Improves body composition/decrease fat mass in overweight or obese persons; reduces hunger. | |--------------------|--| | Other
Names | Conjugated LA, CLA-Triacylglycerol, LA, Linoleic Acid. | | How It
Works | CLA may help shrink fat tissue by inducing cell death of fat cells. | | Dose | Doses ranging from 2–7 grams per day have been used, but more than 3.4 grams per day does not confer additional benefit. | | Adverse
Effects | CLA has been associated with gastrointestinal distress to include nausea, loose stools, and heart burn. One form of CLA might predispose to type 2 diabetes and cardiovascular disease. | | Comments | Note: CLA are a family of at least 13 different forms of the essential linoleic acid Although CLA appears to reduce hunger, this is not associated with a reduction in energy intake. | #### **Ephedra** Ephedra has been banned and should not be used under any circumstances. #### Garcinia Cambogia or HCA | Claims | Inhibits conversion of excess calories to body fat. | |--------------------|--| | Other
Names | Hydroxycitrate, Hydroxycitric Acid, Super Citri-
Max, Citrimax, Citrilean, Citrinate and Malabar
Tamarinda. | | How It
Works | Garcinia may interfere with fat production by inhibiting the formation of fatty acids. It may also lower the formation of LDL and triglycerides. In addition, HCA may suppress appetite by promoting glycogen synthesis. | | Dose | Several different doses have been used: 300 mg three times daily; 500 mg four times daily; and 1000 mg three times daily. Doses up to 2800 mg/day appear to be safe for short periods of time (up to 90 days). | | Adverse
Effects | Can cause nausea, gastrointestinal distress and/or headache. | | Comments | No conclusive evidence is available that Garcinia cambogia or HCA promotes any significant changes in weight. | #### **Digestion Inhibitors** Digestion inhibitors are typically high fiber products, such as psyllium, chitosan, glucomannan, guar gum, guggul and inulin. | Claims | Prevent weight gain by blocking the absorption or digestion of food. | |-----------------|--| | How It
Works | They may slow digestion and interfere with or prevent the absorption of fat and carbohydrates. | | Dose | Each product promotes a certain dose. For example, chitosan has been used in doses ranging from 1–5 grams and with other inhibitors. A specific combination of 1.2 grams of chitosan combined with 1.2 grams of glucomannan daily has been used. Also, 2.5 grams of chitosan with 1 gram of psyllium have been used. | **#** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana НМВ Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Quercetin St. John's Wort Synephrine Tribulus Terrestris Γryptophar Turmeric Tyrosine Whey Protein ***** Jump to: Bitter Orange Boron **Branched Chain Amino Acids** Caffeine Carnitine
Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine **DHEA Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HMB** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Ouercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeric **Tyrosine** Whey Protein Yohimbe | Adverse
Effects | Major potential problems include gastrointestinal upset, nausea, gas, bulky stools, and constipation. | |--------------------|---| | Comments | Chitosan appears to block the absorption of 5–9 grams of fat daily; which is equivalent to only 45–81 kcal/day. Therefore, these products may not be effective for weight loss. | # The Good, the Bad, and the Ugly Facts The following supplements are categorized as "good" due to the availability of data derived from scientific, controlled studies that have demonstrated safety and effectiveness of these products for specific conditions. # The Good Facts # Multivitamins for Protection from "Vending Machine Malnutrition" A daily multivitamin/mineral supplement providing less than 100% of the RDI for any one nutrient is reasonable for individuals that consistently fail to consume a balanced diet. However, it is important to avoid "mega" dose products that supply 1000% of the RDI for beta-carotene, vitamin A, vitamin E and other fat-soluble vitamins. Long-term use of high doses of fat-soluble vitamins can cause toxicity symptoms. # Chromium May be beneficial in lowering blood glucose and blood lipid levels in patients with diabetes. # The Bad Facts None of the following products should be used. The following supplements are listed as "bad" due to serious health risks or adverse effects linked to use. #### Steroids and Steroid-Enhancers These agents have been linked to liver toxicity, testicular shrinkage, breast enlargement in males, adverse effects on lipid levels and increased risk of heart attack and stroke. # **Andro and Andro precursors** - Banned for use by military personnel! - Listed as Schedule III controlled substances (cocaine and heroin are also on this list). # Hemp Oil From the seed of the hemp plant. - Widely used in body care products, lubricants, paints and industrial uses. - Hemp oil is deliberately manufactured to contain no significant amounts of tetrahydrocannabinol (THC), the active ingredient in marijuana, and is therefore not a psychoactive drug. - Banned for use by Air Force personnel. - May cause a positive test result for using marijuana on drug urinalysis. # Ephedra (Ephedra sinica) - Ephedra is a naturally occurring substance derived from botanicals. The principal active ingredient is ephedrine, an amphetamine-like compound that stimulates the nervous system and heart. - Also known as ma huang, Chinese Ephedra, Ephedrine, Ephedrine Alkaloid, Herbal Ecstasy, Sea Grape, Teamster's Tea, Yellow Astringent, Yellow Horse. - Ephedra is illegal: On August 17, 2006 the U.S. Court of Appeals for the Tenth Circuit in Denver upheld the FDA final rule declaring all dietary supplements containing ephedrine alkaloids adulterated, and therefore illegal for marketing in the United States. - Ephedra can cause life-threatening adverse effects in some people. Multiple case reports have linked ephedra to hypertension, myocardial infarction (MI), seizure, stroke, psychosis, and death. - Ephedra is a stimulant that can cause heart arrhythmias and cardiac failure. # Synephrine Compounds: Bitter Orange (Citrus aurantium) and Country Mallow, or Heartleaf (Sida cordofolia) - Present in "ephedra free" compounds but the effects are comparable to ephedra. - Effects on blood pressure and heart rate are enhanced when taken with caffeine-containing herbals such as guarana, kola nut, mate, green tea and black tea. ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HME** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan vsine Melatonin Nitric Oxide Pvcnogeno Ouercetin St. John's Wort Synephrine Tribulus Terrestris Tryptophan Turmeri Tyrosine Whey Protein Yohimbe ***** Jump to: Bitter Orange Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA Ephedra Fish Oil Ginseng Glucosamine Glutamine Guarana HMB Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Nitric Oxide Pycnogenol Quercetin St. John's Wort Tribulus Terrestris Tryptophan Turmeric Tyrosine Yohimbe No approved thermogenic agents have been shown to be safe and effective for weight loss! #### Valerian - Sold as a sleep aid and does have a sedative effect. - · Mixed with alcohol, it can be dangerous—increases sedative effect! #### Kava Kava - · Linked to liver damage and liver failure! - Banned in European countries and Canada. #### St. Johns Wort - Effective in treatment of mild depression. - Interferes with a huge number of medications, including birth control pills, blood pressure medication, diabetes and cholesterol medications and anti-depressants. - Safety warnings now posted in other countries. # 5-HTP or 5-Hydroxytryptophan - Preliminary results indicate that 900 mg/day decrease carbohydrate consumption and causes early satiety and weight loss. - Serious safety concerns due to cases of EMS (Eosinophilia myalgia syndrome). ### Aristolochia - Used as an aphrodisiac and immune stimulant. - Contains aristolochic acid, which is nephrotoxic and carcinogenic. - FDA considers all products containing aristolochic acid to be unsafe and adulterated. - Although illegal, is still available for sale over the internet. #### Usnea or Usnic acid - · Used for weight loss and pain relief. - A lichen or type of fungus found in a weight loss product called Lipokineti - Linked to liver damage and liver failure. - Warning issued by FDA on this product. # Salvia divinorum or Diviner's Sage - A perennial herb from the mint family that is native to certain areas of Oaxaca, Mexico. - Used by the Mazatec Indians for ritual divination and healing. - Can induce hallucinations, changes in perception, and other psychological effects. - Can provoke introverted feelings, mild paranoia, excessive sweating and confusion. - · Can induce unconsciousness and short-term memory loss. - · Could seriously undermine military missions. Herbal formulas with multiple ingredients are risky because the quantities and purity are unknown or measured! Click for information about FDA warnings on herbals and dietary supplements. # The Ugly Facts Popular products are considered "ugly" if no legitimate scientific research or supporting claim of safety and effectiveness are available or if adverse events are linked to the use of these products. A list of products with no legitimate evidence to support their claims is provided. Buyer beware! # **Products with No Legitimate Evidence to Support Claims** | Boron | Garcinia Cambogia | Nitric Oxide | | |-----------------------------|----------------------------|---------------------|--| | Branched Chain AA | Ginkgo Biloba | Pycnogenol | | | Carnitine | Ginseng | Pyruvate | | | Chrysin | Glutamine | Taurine | | | CoEnzyme Q10 | Hoodia | Tribulus Terrestris | | | Conjugated Linoleic
Acid | Hydroxycitric Acid/
HCA | Turmeric | | | Cordyceps | 5-Hydroxytrypto-
phan | Whey Protein | | | DHEA | Lysine | Yohimbe | | ***** Jump to: Bitter Orange Boron Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine DHEA **Ephedra** Fish Oil Ginkgo Biloba Ginseng Glucosamine Glutamine Guarana **HMB** Hoodia Hydroxycitric Acid/HCA Hydroxymethylbutyrate 5-Hydroxytryptophan Lysine Melatonin Nitric Oxide Pycnogenol Ouercetin St. John's Wort Synephrine **Tribulus Terrestris** Tryptophan Turmeric **Tyrosine** Whey Protein Yohimbe Jump to: Branched Chain Amino Acids Caffeine Carnitine Choline Chondroitin Sulfate Chromium Chrysin CoEnzyme Q10 Conjugated Linoleic Acid Cordyceps Creatine **DHEA** Fish Oil Glutamine Hydroxycitric Acid/HCA 5-Hydroxytryptophan Nitric Oxide Quercetin # **Energy Drinks** Energy drinks are beverages designed to give a burst of energy. They typically contain a combination of sugars (maltodextrin), caffeine, B vitamins, amino acids, and/or herbal ingredients. The amino acids may include taurine, carnitine, creatine, leucine and the herbals may include guarana (extracts from the guarana plant), ginseng, and/or ginkgo biloba. Some energy drinks may contain inositol and glucuronolactone. The FDA currently does not regulate energy drinks and minimal research has been done on them. The long-term effects of the various energy drink ingredient contaminations are unknown. Most claims are misleading and have not been proven. Potential side effects of energy drinks include an increase in heart rate and blood pressure, anxiety, and nervousness. Energy drinks should not be used while exercising, during training or missions, or with alcohol because of the combinations of ingredients, and the possibility of gastrointestinal distress and disturbances in heart rhythms. Table 2 on the next page presents the amounts of various ingredients in some popular energy drinks. Caffeine is a common ingredient in energy drinks. The caffeine content of energy drinks ranges from 33 mg to nearly 80 mg per serving, with most drinks providing more than the FDA recommended limit for colas. SoBe No Fear had 141 mg in a 16-oz. serving, in contrast to 55 mg, 46 mg, and 37 mg in 12 oz of Mountain Dew, Diet Coke, and Pepsi
Cola, respectively. Taurine, like caffeine, is a common ingredient in energy drinks. The amount of taurine in these beverages is three or more times higher than what is typically obtained in the diet. Limited information from either animal or human studies is available to indicate what amount of taurine is toxic, but 3 grams/day has been suggested. If 3 Red Bull (or other) drinks are consumed, the total taurine intake would be 3 g. Potential interactions between taurine and caffeine have also not been adequately studied. Glucuronolactone, an ingredient in many energy drinks, occurs naturally in the body when glucose breaks down. The glucuronolactone content of the drinks varies between 2000 mg/L and 2400 mg/L. The daily intake of glucuronolactone from a normal diet is only 1.2 to 2.3 mg and the intake of glucuronolactone from energy drinks is several hundred times higher. The potential effects and dose of excessive glucuronolactone intake are unknown. Click for more information on energy drink ingredients. | Table 2. Supplement Content of Energy Drinks | | | | | | | | | |--|------------------|-----------------|-----------------|-------------------------|-------------------|-------------------------------|--|--| | Beverage,
Serving Size | Caffeine
(mg) | Taurine
(mg) | Ginseng
(mg) | Guarana
extract (mg) | L-Carnitine (mg) | Glucurono-
lactone
(mg) | | | | Red Bull,
8.3 oz | 80 | 1000 | - | - | - | 600 | | | | Monster
Energy, 8 oz | 70 | 1000 | 200 | * | * | Unknown
amount | | | | Arizona
Green Tea,
8 oz | 7.5 | 1000 | 100 | 100 | - | 100 | | | | Rockstar
Original,
8 oz | 80 | 1000 | 25 | 25 | 25 | - | | | | Rockstar
Juiced, 8 oz | 80 | 1000 | 25 | 25 | 25 | - | | | | Full Throt-
tle, 16 oz | 144 | 605 | 90 | .70 | 14 | - | | | | SoBe No
Fear, 8 oz | 83 | 1000 | 50 | 50 | 25 | _ | | | | SoBe Adrenaline Rush,
8.3 oz | 78 | 1000 | 25 | 50 | 250 | - | | | | Amp, 8.4 oz | 75 | 10 | 10 | 150 | - | - | | | | Crunk
Juice, 8.3 oz | 100 | - | - | - | - | - | | | | Spark, 8 oz | 120 | 200 | _ | _ | 10 | - | | | | Rush, 8.3 oz | 50 | 1000 | - | - | Unknown
Amount | 1505 | | | | Redline,
8 oz | 250 | - | - | - | - | 637 | | | | Bookoo,
8 oz | 120 | 1000 | - | - | - | - | | | | Socko, 8 oz | 80 | 1000 | 20 | 25 | - | 75 | | | # **References for Dietary Supplements** - Office of Dietary Supplements. http://ods.od.nih.gov/Health_ Information/ - 2. Natural Medicines Comprehensive Database. Therapeutic Research Facility: http://www.naturaldatabase.com - 3. Supplement Watch. http://www.supplementwatch.com/ - 4. Energy drinks: the fads and the facts. School Nurse News 2008;25:23-4. - 5. Albright CD, Liu R et al. Diet, apoptosis, and carcinogenesis. Adv Exp Med Biol 1997;422:97-107. - 6. Alford C, Cox H et al. The effects of red bull energy drink on human performance and mood. Amino Acids 2001;21:139-50. - 7. Almasio P, Bortolini M et al. Role of S-adenosyl-L-methionine in the treatment of intrahepatic cholestasis. Drugs 1990;40 Suppl 3:111-23. - 8. Amato P, Morales AJ et al. Effects of chromium picolinate supplementation on insulin sensitivity, serum lipids, and body composition in healthy, nonobese, older men and women. J Gerontol A Biol Sci Med Sci 2000;55:M260-3. - 9. Anderson RA, Cheng N et al. Elevated intakes of supplemental chromium improve glucose and insulin variables in individuals with type 2 diabetes. Diabetes 1997;46:1786-91. - 10. Atkinson G, Drust B et al. The relevance of melatonin to sports medicine and science. Sports Med 2003;33:809-31. - 11. Bahrke MS, Morgan WR. Evaluation of the ergogenic properties of ginseng: an update. Sports Med 2000;29:113-33. - 12. Bell DG, Jacobs I. Combined caffeine and ephedrine ingestion improves run times of Canadian Forces Warrior Test. Aviat Space Environ Med 1999;70:325-9. - 13. Bell DG, Jacobs I et al. Effect of caffeine and ephedrine ingestion on anaerobic exercise performance. Med Sci Sports Exerc 2001;33:1399-403. - 14. Bell DG, Jacobs I et al. Thermal regulation in the heat during exercise after caffeine and ephedrine ingestion. Aviat Space Environ Med 1999;70:583-8. - 15. Bell DG, Jacobs I et al. Effects of caffeine, ephedrine and their combination on time to exhaustion during high-intensity exercise. Eur J Appl Physiol Occup Physiol 1998;77:427-33. - 16. Bennett T, Bathalon G et al. Effect of creatine on performance of militarily relevant tasks and soldier health. Mil Med 2001;166:996-1002 - 17. Berger AJ, Alford K. Cardiac arrest in a young man following excess consumption of caffeinated "energy drinks". Med J Aust 2009;190:41-3. - 18. Blask DE, Wilson ST et al. Physiological melatonin inhibition of human breast cancer cell growth in vitro: evidence for a glutathione-mediated pathway. Cancer Res 1997;57:1909-14. - 19. Blomstrand E, Hassmen P et al. Influence of ingesting a solution of branched-chain amino acids on perceived exertion during exercise. Acta Physiol Scand 1997;159:41-9. - 20. Bohn AM, Khodaee M et al. Ephedrine and other stimulants as ergogenic aids. Curr Sports Med Rep 2003;2:220-5. - 21. Borgert CJ, Borgert SA et al. Synergism, antagonism, or additivity of dietary supplements: application of theory to case studies. Thromb Res 2005;117:123-32; discussion 45-51. - 22. Branch JD. Effect of creatine supplementation on body composition and performance: a meta-analysis. Int J Sport Nutr Exerc Metab 2003;13:198-226. - 23. Brinkworth GD, Buckley JD et al. Oral bovine colostrum supplementation enhances buffer capacity but not rowing performance in elite female rowers. Int J Sport Nutr Exerc Metab 2002;12:349-65. - 24. Brose A, Parise G et al. Creatine supplementation enhances isometric strength and body composition improvements following strength exercise training in older adults. J Gerontol A Biol Sci Med Sci 2003;58:11-9. - 25. Bryson JM, King SE et al. Changes in glucose and lipid metabolism following weight loss produced by a very low calorie diet in obese subjects. Int J Obes Relat Metab Disord 1996;20:338-45. - 26. Bucci LR. Selected herbals and human exercise performance. Am J Clin Nutr 2000;72:624S-36S. - 27. Buckley JD, Abbott MJ et al. Bovine colostrum supplementation during endurance running training improves recovery, but not performance. J Sci Med Sport 2002;5:65-79. - 28. Burke DG, Candow DG et al. Effect of creatine supplementation and resistance-exercise training on muscle insulin-like growth factor in young adults. Int J Sport Nutr Exerc Metab 2008;18:389-98. - 29. Burke DG, Chilibeck PD et al. The effect of whey protein supplementation with and without creatine monohydrate combined with resistance training on lean tissue mass and muscle strength. Int J Sport Nutr Exerc Metab 2001;11:349-64. - 30. Byerley WF, Judd LL et al. 5-Hydroxytryptophan: a review of its antidepressant efficacy and adverse effects. J Clin Psychopharmacol 1987;7:127-37. - 31. Cacciatore L, Cerio R et al. The therapeutic effect of L-carnitine in patients with exercise-induced stable angina: a controlled study. Drugs Exp Clin Res 1991;17:225-35. - 32. Campbell WW, Joseph LJ et al. Effects of resistive training and chromium picolinate on body composition and skeletal muscle size in older women. Int J Sport Nutr Exerc Metab 2002;12:125-35. - 33. Campbell WW, Joseph LJ et al. Effects of resistance training and chromium picolinate on body composition and skeletal muscle in older men. J Appl Physiol 1999;86:29-39. - 34. Castagna A, Le Grazie C et al. Cerebrospinal fluid S-adenosylmethionine (SAMe) and glutathione concentrations in HIV infection: effect of parenteral treatment with SAMe. Neurology 1995;45:1678-83. - 35. Center SA, Harte J et al. The clinical and metabolic effects of rapid weight loss in obese pet cats and the influence of supplemental oral L-carnitine. J Vet Intern Med 2000;14:598-608. - 36. Cerulli J, Grabe DW et al. Chromium picolinate toxicity. Ann Pharmacother 1998;32:428-31. - 37. Cherchi A, Lai C et al. Effects of L-carnitine on exercise tolerance in chronic stable angina: a multicenter, double-blind, randomized, placebo controlled crossover study. Int J Clin Pharmacol Ther-Toxicol 1985;23:569-72. - 38. Chwalbinska-Moneta J. Effect of creatine supplementation on aerobic performance and anaerobic capacity in elite rowers in the course of endurance training. Int J Sport Nutr Exerc Metab 2003;13:173-83. - 39. Clancy SP, Clarkson PM et al. Effects of chromium picolinate supplementation on body composition, strength, and urinary chromium loss in football players. Int J Sport Nutr 1994;4:142-53. - 40. Clarkson PM, Rawson ES. Nutritional supplements to increase muscle mass. Crit Rev Food Sci Nutr 1999;39:317-28. - 41. Cockburn E, Hayes PR et al. Acute milk-based protein-CHO supplementation attenuates exercise-induced muscle damage. Appl Physiol Nutr Metab 2008;33:775-83. - 42. Colombani P, Wenk C et al. Effects of L-carnitine supplementation on physical performance and energy metabolism of endurance-trained athletes: a double-blind crossover field study. Eur J Appl Physiol Occup Physiol 1996;73:434-9. - 43. Coombes JS, Conacher M et al. Dose effects of oral bovine colostrum on physical work capacity in cyclists. Med Sci Sports Exerc 2002;34:1184-8. - 44. Coon JT, Ernst E. Panax ginseng: a systematic review of adverse effects and drug interactions. Drug Saf 2002;25:323-44. - 45. Crawford V, Scheckenbach R et al. Effects of niacin-bound chromium supplementation on body composition in overweight African-American women. Diabetes Obes Metab 1999;1:331-7. - 46. Crone C, Gabriel G et al. Non-herbal nutritional supplements-the next wave: a comprehensive review of risks and benefits for the C-L psychiatrist. Psychosomatics 2001;42:285-99. - 47. Crowe MJ, O'Connor DM et al. The effects of beta-hydroxybeta-methylbutyrate (HMB) and HMB/creatine supplementation on indices of health in highly trained athletes. Int J Sport Nutr Exerc Metab 2003;13:184-97. - 48. Dangin M,
Boirie Y et al. The digestion rate of protein is an independent regulating factor of postprandial protein retention. Am J Physiol Endocrinol Metab 2001;280:E340-8. - 49. Dangin M, Boirie Y et al. Influence of the protein digestion rate on protein turnover in young and elderly subjects. J Nutr 2002;132:3228S-33S. - 50. Dangin M, Guillet C et al. The rate of protein digestion affects protein gain differently during aging in humans. J Physiol 2003;549:635-44. - 51. Davini P, Bigalli A et al. Controlled study on L-carnitine therapeutic efficacy in post-infarction. Drugs Exp Clin Res 1992;18:355-65. - 52. De Benedittis G, Massei R. Serotonin precursors in chronic primary headache. A double-blind cross-over study with L-5-hydroxytryptophan vs. placebo. J Neurosurg Sci 1985;29:239-48. - 53. de Hon O, Coumans B. The continuing story of nutritional supplements and doping infractions. Br J Sports Med 2007;41:800-5; discussion 5. - 54. De Rose EH. Doping in athletes--an update. Clin Sports Med 2008;27:107-30, viii-ix. - 55. Delle Chiaie R, Pancheri P et al. Efficacy and tolerability of oral and intramuscular S-adenosyl-L-methionine 1,4-butanedisulfonate (SAMe) in the treatment of major depression: comparison with imipramine in 2 multicenter studies. Am J Clin Nutr 2002;76:1172S-6S. - 56. Demling RH, DeSanti L. Effect of a hypocaloric diet, increased protein intake and resistance training on lean mass gains and fat mass loss in overweight police officers. Ann Nutr Metab 2000;44:21-9. - 57. Deuster PA, Singh A et al. Choline ingestion does not modify physical or cognitive performance. Mil Med 2002;167:1020-5. - 58. Dowling EA, Redondo DR et al. Effect of Eleutherococcus senticosus on submaximal and maximal exercise performance. Med Sci Sports Exerc 1996;28:482-9. - 59. Drovanti A, Bignamini AA et al. Therapeutic activity of oral glucosamine sulfate in osteoarthrosis: a placebo-controlled double-blind investigation. Clin Ther 1980;3:260-72. - 60. Dubocovich ML, Rivera-Bermudez MA et al. Molecular pharmacology, regulation and function of mammalian melatonin receptors. Front Biosci 2003;8:d1093-108. - 61. Dyck DJ. Dietary fat intake, supplements, and weight loss. Can J Appl Physiol 2000;25:495-523. - 62. Eckerson JM, Bull AA et al. Effect of thirty days of creatine supplementation with phosphate salts on anaerobic working capacity and body weight in men. J Strength Cond Res 2008;22:826-32. - 63. Ernst E, Pittler MH. Yohimbine for erectile dysfunction: a systematic review and meta-analysis of randomized clinical trials. J Urol 1998:159:433-6. - 64. Eschbach LF, Webster MJ et al. The effect of siberian ginseng (Eleutherococcus senticosus) on substrate utilization and performance. Int J Sport Nutr Exerc Metab 2000;10:444-51. - 65. Felson DT, McAlindon TE. Glucosamine and chondroitin for osteoarthritis: to recommend or not to recommend? Arthritis Care Res 2000;13:179-82. - 66. Fernandez-Checa JC, Colell A et al. S-Adenosyl-L-methionine and mitochondrial reduced glutathione depletion in alcoholic liver disease. Alcohol 2002;27:179-83. - 67. Fernstrom JD. Dietary effects on brain serotonin synthesis: relationship to appetite regulation. Am J Clin Nutr 1985;42:1072-82. - 68. Fields AL, Cheema-Dhadli S et al. Theoretical aspects of weight loss in patients with cancer. Possible importance of pyruvate dehydrogenase. Cancer 1982;50:2183-8. - 69. Fomous CM, Costello RB et al. Symposium: conference on the science and policy of performance-enhancing products. Med Sci Sports Exerc 2002;34:1685-90. - 70. Frestedt JL, Walsh M et al. A natural mineral supplement provides relief from knee osteoarthritis symptoms: a randomized controlled pilot trial. Nutr J 2008;7:9. - 71. Gallagher PM, Carrithers JA et al. Beta-hydroxy-beta-methylbutyrate ingestion, Part I: effects on strength and fat free mass. Med Sci Sports Exerc 2000;32:2109-15. - 72. Galloway SD, Talanian JL et al. Seven days of oral taurine supplementation does not increase muscle taurine content or alter substrate metabolism during prolonged exercise in humans. J Appl Physiol 2008;105:643-51. - 73. Ganio MS, Klau JF et al. Effect of caffeine on sport-specific endurance performance: a systematic review. J Strength Cond Res 2009;23:315-24. - 74. Gleeson M. Dosing and efficacy of glutamine supplementation in human exercise and sport training. J Nutr 2008;138:2045S-9S. - 75. Gotshalk LA, Volek JS et al. Creatine supplementation improves muscular performance in older men. Med Sci Sports Exerc 2002;34:537-43. - 76. Goulet ED, Dionne IJ. Assessment of the effects of eleutherococcus senticosus on endurance performance. Int J Sport Nutr Exerc Metab 2005;15:75-83. - 77. Grant KE, Chandler RM et al. Chromium and exercise training: effect on obese women. Med Sci Sports Exerc 1997;29:992-8. - 78. Greer BK, Woodard JL et al. Branched-chain amino acid supplementation and indicators of muscle damage after endurance exercise. Int J Sport Nutr Exerc Metab 2007;17:595-607. - 79. Greer F, Friars D et al. Comparison of caffeine and theophylline ingestion: exercise metabolism and endurance. J Appl Physiol 2000;89:1837-44. - 80. Ha E, Zemel MB. Functional properties of whey, whey components, and essential amino acids: mechanisms underlying health benefits for active people (review). J Nutr Biochem 2003;14:251-8. - 81. Hall WL, Millward DJ et al. Casein and whey exert different effects on plasma amino acid profiles, gastrointestinal hormone secretion and appetite. Br J Nutr 2003;89:239-48. - 82. Haller CA, Anderson IB et al. An evaluation of selected herbal reference texts and comparison to published reports of adverse herbal events. Adverse Drug React Toxicol Rev 2002;21:143-50. - 83. Haller CA, Benowitz NL. Adverse cardiovascular and central nervous system events associated with dietary supplements containing ephedra alkaloids. N Engl J Med 2000;343:1833-8. - 84. Hargreaves M HJe. Physiological Basis of Sports Performance. Sydney: McGraw-Hill, 2003. - 85. Hargreaves MH, Snow R. Amino acids and endurance exercise. Int J Sport Nutr Exerc Metab 2001;11:133-45. - 86. Hayes A, Cribb PJ. Effect of whey protein isolate on strength, body composition and muscle hypertrophy during resistance training. Curr Opin Clin Nutr Metab Care 2008;11:40-4. - 87. Heinonen OJ. Carnitine and physical exercise. Sports Med 1996;22:109-32. - 88. Hiroshige K, Sonta T et al. Oral supplementation of branchedchain amino acid improves nutritional status in elderly patients on chronic haemodialysis. Nephrol Dial Transplant 2001;16:1856-62. - 89. Hodges S, Hertz N et al. CoQ10: could it have a role in cancer management? Biofactors 1999;9:365-70. - 90. Hoeger WW, Harris C et al. Four-week supplementation with a natural dietary compound produces favorable changes in body composition. Adv Ther 1998;15:305-14. - 91. Hofman Z, Smeets R et al. The effect of bovine colostrum supplementation on exercise performance in elite field hockey players. Int J Sport Nutr Exerc Metab 2002;12:461-9. - 92. Hogervorst E, Bandelow S et al. Caffeine improves physical and cognitive performance during exhaustive exercise. Med Sci Sports Exerc 2008;40:1841-51. - 93. Hongu N, Sachan DS. Caffeine, carnitine and choline supplementation of rats decreases body fat and serum leptin concentration as does exercise. J Nutr 2000;130:152-7. - 94. Howarth KR, Moreau NA et al. Co-ingestion of protein with carbohydrate during recovery from endurance exercise stimulates skeletal muscle protein synthesis in humans. J Appl Physiol 2008. - 95. Hsu CC, Ho MC et al. American ginseng supplementation attenuates creatine kinase level induced by submaximal exercise in human beings. World J Gastroenterol 2005;11:5327-31. - 96. Huang YT, Lin HC et al. Hemodynamic effects of synephrine treatment in portal hypertensive rats. Jpn J Pharmacol 2001;85:183-8. - 97. Hudson GM, Green JM et al. Effects of caffeine and aspirin on light resistance training performance, perceived exertion, and pain perception. J Strength Cond Res 2008;22:1950-7. - 98. Hughes RJ, Sack RL et al. The role of melatonin and circadian phase in age-related sleep-maintenance insomnia: assessment in a clinical trial of melatonin replacement. Sleep 1998;21:52-68. - 99. Hungerford MW, Valaik D. Chondroprotective agents: glucosamine and chondroitin. Foot Ankle Clin 2003;8:201-19. - 100. Huskisson EC. Glucosamine and chondroitin for osteoarthritis. J Int Med Res 2008;36:1161-79. - 101. Ivy JL. Effect of pyruvate and dihydroxyacetone on metabolism and aerobic endurance capacity. Med Sci Sports Exerc 1998;30:837-43. - 102. Jacobs I, Pasternak H et al. Effects of ephedrine, caffeine, and their combination on muscular endurance. Med Sci Sports Exerc 2003;35:987-94. - 103. Jenkinson DM, Harbert AJ. Supplements and sports. Am Fam Physician 2008;78:1039-46. - 104. Jones JP, Meck WH et al. Choline availability to the developing rat fetus alters adult hippocampal long-term potentiation. Brain Res Dev Brain Res 1999;118:159-67. - 105. Jowko E, Ostaszewski P et al. Creatine and beta-hydroxy-beta-methylbutyrate (HMB) additively increase lean body mass and muscle strength during a weight-training program. Nutrition 2001;17:558-66. - 106. Kambis KW, Pizzedaz SK. Short-term creatine supplementation improves maximum quadriceps contraction in women. Int J Sport Nutr Exerc Metab 2003;13:87-96. - 107. Kaneko M, Yamashita Y et al. Severe infantile measles encephalitis occurred three months after neonatal measles. Neuropediatrics 2002;33:274-7. - 108. Kennedy DO, Haskell CF et al. Improved cognitive performance in human volunteers following administration of guarana (Paullinia cupana) extract: comparison and interaction with Panax ginseng. Pharmacol Biochem Behav 2004;79:401-11. - 109. Kennedy DO, Scholey AB. Ginseng: potential for the enhancement of cognitive performance and mood. Pharmacol Biochem Behav 2003;75:687-700. - 110. Kennedy RS, Konok GP et al. The use of a whey protein concentrate in the treatment of patients with metastatic carcinoma: a
phase I-II clinical study. Anticancer Res 1995;15:2643-9. - 111. Knitter AE, Panton L et al. Effects of beta-hydroxy-beta-methylbutyrate on muscle damage after a prolonged run. J Appl Physiol 2000;89:1340-4. - 112. Knopp WD, Wang TW et al. Ergogenic drugs in sports. Clin Sports Med 1997;16:375-92. - 113. Kreider RB. Dietary supplements and the promotion of muscle growth with resistance exercise. Sports Med 1999;27:97-110. - 114. Kreider RB, Ferreira M et al. Effects of creatine supplementation on body composition, strength, and sprint performance. Med Sci Sports Exerc 1998;30:73-82. - 115. Kulaputana O, Thanakomsirichot S et al. Ginseng supplementation does not change lactate threshold and physical performances in physically active Thai men. J Med Assoc Thai 2007;90:1172-9. - 116. Kvetnoy I. Extrapineal melatonin in pathology: new perspectives for diagnosis, prognosis and treatment of illness. Neuro Endocrinol Lett 2002;23 Suppl 1:92-6. - 117. Lawrence ME, Kirby DF. Nutrition and sports supplements: fact or fiction. J Clin Gastroenterol 2002;35:299-306. - 118. Lemon PW. Is increased dietary protein necessary or beneficial for individuals with a physically active lifestyle? Nutr Rev 1996;54:S169-75. - 119. Liang MT, Podolka TD et al. Panax notoginseng supplementation enhances physical performance during endurance exercise. J Strength Cond Res 2005;19:108-14. - 120. Lieber CS, Packer L. S-Adenosylmethionine: molecular, biological, and clinical aspects--an introduction. Am J Clin Nutr 2002;76:1148S-50S. - 121. Lissoni P, Cazzaniga M et al. Reversal of clinical resistance to LHRH analogue in metastatic prostate cancer by the pineal hormone melatonin: efficacy of LHRH analogue plus melatonin in patients progressing on LHRH analogue alone. Eur Urol 1997;31:178-81. - 122. MacLean DA, Graham TE et al. Branched-chain amino acids augment ammonia metabolism while attenuating protein breakdown during exercise. Am J Physiol 1994;267:E1010-22. - 123. Malinauskas BM, Overton RF et al. Supplements of interest for sport-related injury and sources of supplement information among college athletes. Adv Med Sci 2007;52:50-4. - 124. Marchesini G, Bianchi G et al. Nutritional supplementation with branched-chain amino acids in advanced cirrhosis: a double-blind, randomized trial. Gastroenterology 2003;124:1792-801. - 125. Marchesini G, Bianchi G et al. Nutritional supplementation with branched-chain amino acids in advanced cirrhosis: a double-blind, randomized trial. Gastroenterology 2003;124:1792-801. - 126. Marcus DM, Grollman AP. Ephedra-free is not danger-free. Science 2003;301:1669-71; author reply -71. - 127. Martin WR, Fuller RE. Suspected chromium picolinate-induced rhabdomyolysis. Pharmacotherapy 1998;18:860-2. - 128. Matich AJ. Performance-enhancing drugs and supplements in women and girls. Curr Sports Med Rep 2007;6:387-91. - 129. Mato JM, Camara J et al. S-adenosylmethionine in alcoholic liver cirrhosis: a randomized, placebo-controlled, double-blind, multicenter clinical trial. J Hepatol 1999;30:1081-9. - 130. Mc Naughton LR, Lovell RJ et al. The effects of caffeine ingestion on time trial cycling performance. J Sports Med Phys Fitness 2008;48:320-5. - 131. McAlindon TE, LaValley MP et al. Glucosamine and chondroitin for treatment of osteoarthritis: a systematic quality assessment and meta-analysis. JAMA 2000;283:1469-75. - 132. Meeking DR, Wallace JD et al. Exercise-induced GH secretion is enhanced by the oral ingestion of melatonin in healthy adult male subjects. Eur J Endocrinol 1999;141:22-6. - 133. Mero A. Leucine supplementation and intensive training. Sports Med 1999;27:347-58. - 134. Meyers S. Use of neurotransmitter precursors for treatment of depression. Altern Med Rev 2000;5:64-71. - 135. Micke P, Beeh KM et al. Effects of long-term supplementation with whey proteins on plasma glutathione levels of HIV-infected patients. Eur J Nutr 2002;41:12-8. - 136. Miller DC, Richardson J et al. Clinical inquiries. Does glucosamine relieve arthritis joint pain? J Fam Pract 2003;52:645-7. - 137. Mizuno K, Tanaka M et al. Antifatigue effects of coenzyme Q10 during physical fatigue. Nutrition 2008;24:293-9. - 138. Montain SJ, Baker-Fulco CJ et al. Efficacy of Eat-on-Move Ration for Sustaining Physical Activity, Reaction Time, and Mood. Med Sci Sports Exerc 2008. - 139. Morris BW, MacNeil S et al. Chromium homeostasis in patients with type II (NIDDM) diabetes. J Trace Elem Med Biol 1999;13:57-61. - 140. Munoz-Hoyos A, Sanchez-Forte M et al. Melatonin's role as an anticonvulsant and neuronal protector: experimental and clinical evidence. J Child Neurol 1998;13:501-9. - 141. Nakaya Y, Harada N et al. Severe catabolic state after prolonged fasting in cirrhotic patients: effect of oral branched-chain amino-acid-enriched nutrient mixture. J Gastroenterol 2002;37:531-6. - 142. Negro M, Giardina S et al. Branched-chain amino acid supplementation does not enhance athletic performance but affects muscle recovery and the immune system. J Sports Med Phys Fitness 2008;48:347-51. - 143. Nguyen P, Mohamed SE et al. A randomized double-blind clinical trial of the effect of chondroitin sulfate and glucosamine hydrochloride on temporomandibular joint disorders: a pilot study. Cranio 2001;19:130-9. - 144. Nikolic J, Bjelakovic G et al. Effect of caffeine on metabolism of L-arginine in the brain. Mol Cell Biochem 2003;244:125-8. - 145. Nissen S, Sharp R et al. Effect of leucine metabolite beta-hydroxy-beta-methylbutyrate on muscle metabolism during resistance-exercise training. J Appl Physiol 1996;81:2095-104. - 146. Nissen S, Sharp RL et al. beta-hydroxy-beta-methylbutyrate (HMB) supplementation in humans is safe and may decrease cardio-vascular risk factors. J Nutr 2000;130:1937-45. - 147. Nissen SL, Sharp RL. Effect of dietary supplements on lean mass and strength gains with resistance exercise: a meta-analysis. J Appl Physiol 2003;94:651-9. - 148. Ogawa N, Ueki H. Secondary mania caused by caffeine. Gen Hosp Psychiatry 2003;25:138-9. - 149. Oopik V, Paasuke M et al. Effects of creatine supplementation during recovery from rapid body mass reduction on metabolism and muscle performance capacity in well-trained wrestlers. J Sports Med Phys Fitness 2002;42:330-9. - 150. Ostojic SM. Yohimbine: the effects on body composition and exercise performance in soccer players. Res Sports Med 2006;14:289-99. - 151. Ostojic SM, Ahmetovic Z. Gastrointestinal distress after creatine supplementation in athletes: are side effects dose dependent? Res Sports Med 2008;16:15-22. - 152. Oteri A, Salvo F et al. Intake of energy drinks in association with alcoholic beverages in a cohort of students of the School of Medicine of the University of Messina. Alcohol Clin Exp Res 2007;31:1677-80. - 153. Panton LB, Rathmacher JA et al. Nutritional supplementation of the leucine metabolite beta-hydroxy-beta-methylbutyrate (hmb) during resistance training. Nutrition 2000;16:734-9. - 154. Pasman WJ, Westerterp-Plantenga MS et al. The effectiveness of long-term supplementation of carbohydrate, chromium, fibre and caffeine on weight maintenance. Int J Obes Relat Metab Disord 1997;21:1143-51. - 155. Penzak SR, Jann MW et al. Seville (sour) orange juice: synephrine content and cardiovascular effects in normotensive adults. J Clin Pharmacol 2001;41:1059-63. - 156. Persson J, Bringlov E et al. The memory-enhancing effects of Ginseng and Ginkgo biloba in healthy volunteers. Psychopharmacology (Berl) 2004;172:430-4. - 157. Petrie K, Dawson AG et al. A double-blind trial of melatonin as a treatment for jet lag in international cabin crew. Biol Psychiatry 1993;33:526-30. - 158. Petroczi A, Naughton DP et al. Limited agreement exists between rationale and practice in athletes' supplement use for maintenance of health: a retrospective study. Nutr J 2007;6:34. - 159. Pitkanen HT, Oja SS et al. Leucine supplementation does not enhance acute strength or running performance but affects serum amino acid concentration. Amino Acids 2003;25:85-94. - 160. Poortmans JR, Dellalieux O. Do regular high protein diets have potential health risks on kidney function in athletes? Int J Sport Nutr Exerc Metab 2000;10:28-38. - 161. Portier H, Chatard JC et al. Effects of branched-chain amino acids supplementation on physiological and psychological performance during an offshore sailing race. Eur J Appl Physiol 2008;104:787-94. - 162. Preuss HG, DiFerdinando D et al. Citrus aurantium as a thermogenic, weight-reduction replacement for ephedra: an overview. J Med 2002;33:247-64. - 163. Priebe D, McDiarmid T et al. Clinical inquiries. Do glucosamine or chondroitin cause regeneration of cartilage in osteoarthritis? J Fam Pract 2003;52:237-9. - 164. Raiha NC, Fazzolari-Nesci A et al. Whey predominant, whey modified infant formula with protein/energy ratio of 1.8 g/100 kcal: adequate and safe for term infants from birth to four months. J Pediatr Gastroenterol Nutr 2002;35:275-81. - 165. Reay JL, Kennedy DO et al. Single doses of Panax ginseng (G115) reduce blood glucose levels and improve cognitive performance during sustained mental activity. J Psychopharmacol 2005;19:357-65. - 166. Reginster JY, Bruyere O et al. New perspectives in the management of osteoarthritis. structure modification: facts or fantasy? J Rheumatol Suppl 2003;67:14-20. - 167. Reissig CJ, Strain EC et al. Caffeinated energy drinks-A growing problem. Drug Alcohol Depend 2009;99:1-10. - 168. Richy F, Bruyere O et al. Structural and symptomatic efficacy of glucosamine and chondroitin in knee osteoarthritis: a comprehensive meta-analysis. Arch Intern Med 2003;163:1514-22. - 169. Riley AJ. Yohimbine in the treatment of erectile disorder. Br J Clin Pract 1994:48:133-6. - 170. Rindone JP, Hiller D et al. Randomized, controlled trial of glucosamine for treating osteoarthritis of the knee. West J Med 2000:172:91-4. - 171. Rizos I. Three-year survival of patients with heart failure caused by dilated cardiomyopathy and L-carnitine administration. Am
Heart J 2000;139:S120-3. - 172. Rosenfeldt F, Hilton D et al. Systematic review of effect of coenzyme Q10 in physical exercise, hypertension and heart failure. Biofactors 2003;18:91-100. - 173. Sarter B. Coenzyme Q10 and cardiovascular disease: a review. J Cardiovasc Nurs 2002;16:9-20. - 174. Sawitzke AD, Shi H et al. The effect of glucosamine and/or chondroitin sulfate on the progression of knee osteoarthritis: a report from the glucosamine/chondroitin arthritis intervention trial. Arthritis Rheum 2008;58:3183-91. - 175. Scarna A, Gijsman HJ et al. Effects of a branched-chain amino acid drink in mania. Br J Psychiatry 2003;182:210-3. - 176. Scharhag J, Kindermann W. Is it helpful to study a commercial multi-nutrient supplement on exercise performance? Eur J Appl Physiol 2008;103:487. - 177. Scholey AB, Kennedy DO. Cognitive and physiological effects of an "energy drink": an evaluation of the whole drink and of glucose, caffeine and herbal flavouring fractions. Psychopharmacology (Berl) 2004;176:320-30. - 178. Schwenk TL, Costley CD. When food becomes a drug: nonanabolic nutritional supplement use in athletes. Am J Sports Med 2002;30:907-16. - 179. Seidl R, Peyrl A et al. A taurine and caffeine-containing drink stimulates cognitive performance and well-being. Amino Acids 2000:19:635-42. - 180. Shao A, Hathcock JN. Risk assessment for the amino acids taurine, L-glutamine and L-arginine. Regul Toxicol Pharmacol 2008;50:376-99. - 181. Shekelle P, Hardy ML et al. Ephedra and ephedrine for weight loss and athletic performance enhancement: clinical efficacy and side effects. Evid Rep Technol Assess (Summ) 2003:1-4. - 182. Shekelle PG, Hardy ML et al. Efficacy and safety of ephedra and ephedrine for weight loss and athletic performance: a meta-analysis. JAMA 2003;289:1537-45. - 183. Slater GJ, Jenkins D. Beta-hydroxy-beta-methylbutyrate (HMB) supplementation and the promotion of muscle growth and strength. Sports Med 2000;30:105-16. - 184. Slivka D, Hailes W et al. Caffeine and carbohydrate supplementation during exercise when in negative energy balance: effects on performance, metabolism, and salivary cortisol. Appl Physiol Nutr Metab 2008;33:1079-85. - 185. Smith N, Atroch AL. Guarana's Journey from Regional Tonic to Aphrodisiac and Global Energy Drink. Evid Based Complement Alternat Med 2007. - 186. Soeken KL, Lee WL et al. Safety and efficacy of S-adenosylmethionine (SAMe) for osteoarthritis. J Fam Pract 2002;51:425-30. - 187. Spector SA, Jackman MR et al. Effect of choline supplementation on fatigue in trained cyclists. Med Sci Sports Exerc 1995;27:668-73. - 188. Spitzer RL, Terman M et al. Jet lag: clinical features, validation of a new syndrome-specific scale, and lack of response to melatonin in a randomized, double-blind trial. Am J Psychiatry 1999;156:1392-6. - 189. Stanko RT, Arch JE. Inhibition of regain in body weight and fat with addition of 3-carbon compounds to the diet with hyperenergetic refeeding after weight reduction. Int J Obes Relat Metab Disord 1996;20:925-30. - 190. Stanko RT, Reynolds HR et al. Pyruvate supplementation of a low-cholesterol, low-fat diet: effects on plasma lipid concentrations - and body composition in hyperlipidemic patients. Am J Clin Nutr 1994;59:423-7. - 191. Stanko RT, Tietze DL et al. Body composition, energy utilization, and nitrogen metabolism with a severely restricted diet supplemented with dihydroxyacetone and pyruvate. Am J Clin Nutr 1992;55:771-6. - 192. Stein TP, Donaldson MR et al. Branched-chain amino acid supplementation during bed rest: effect on recovery. J Appl Physiol 2003;94:1345-52. - 193. Stickel F, Hoehn B et al. Review article: Nutritional therapy in alcoholic liver disease. Aliment Pharmacol Ther 2003;18:357-73. - 194. Sukala WR. Pyruvate: beyond the marketing hype. Int J Sport Nutr 1998;8:241-9. - 195. Tam SW, Worcel M et al. Yohimbine: a clinical review. Pharmacol Ther 2001;91:215-43. - 196. Tan DX, Manchester LC et al. Melatonin: a hormone, a tissue factor, an autocoid, a paracoid, and an antioxidant vitamin. J Pineal Res 2003:34:75-8. - 197. Tandan R, Bromberg MB et al. A controlled trial of amino acid therapy in amyotrophic lateral sclerosis: I. Clinical, functional, and maximum isometric torque data. Neurology 1996;47:1220-6. - 198. Thie NM, Prasad NG et al. Evaluation of glucosamine sulfate compared to ibuprofen for the treatment of temporomandibular joint osteoarthritis: a randomized double blind controlled 3 month clinical trial. J Rheumatol 2001;28:1347-55. - 199. Towheed TE. Current status of glucosamine therapy in osteoarthritis. Arthritis Rheum 2003;49:601-4. - 200. Tran QL, Than MM et al. Wild ginseng grows in Myanmar. Chem Pharm Bull (Tokyo) 2003;51:679-82. - 201. Trent LK, Thieding-Cancel D. Effects of chromium picolinate on body composition. J Sports Med Phys Fitness 1995;35:273-80. - 202. Tunnicliffe JM, Erdman KA et al. Consumption of dietary caffeine and coffee in physically active populations: physiological interactions. Appl Physiol Nutr Metab 2008;33:1301-10. - 203. van Blitterswijk WJ, van de Nes JC et al. Glucosamine and chondroitin sulfate supplementation to treat symptomatic disc degeneration: biochemical rationale and case report. BMC Complement Altern Med 2003;3:2. - 204. van Loon LJ, Oosterlaar AM et al. Effects of creatine loading and prolonged creatine supplementation on body composition, fuel selection, sprint and endurance performance in humans. Clin Sci (Lond) 2003;104:153-62. - 205. van Praag HM. Management of depression with serotonin precursors. Biol Psychiatry 1981;16:291-310. - 206. Vandenberghe K, Gillis N et al. Caffeine counteracts the ergogenic action of muscle creatine loading. J Appl Physiol 1996;80:452-7. - 207. Vecchiet L, Di Lisa F et al. Influence of L-carnitine administration on maximal physical exercise. Eur J Appl Physiol Occup Physiol 1990;61:486-90. - 208. Villani RG, Gannon J et al. L-Carnitine supplementation combined with aerobic training does not promote weight loss in moderately obese women. Int J Sport Nutr Exerc Metab 2000;10:199-207. - 209. Vincent JB. The potential value and toxicity of chromium picolinate as a nutritional supplement, weight loss agent and muscle development agent. Sports Med 2003;33:213-30. - 210. Volek JS. Strength nutrition. Curr Sports Med Rep 2003;2:189-93. - 211. Volkmann H, Norregaard J et al. Double-blind, placebo-controlled cross-over study of intravenous S-adenosyl-L-methionine in patients with fibromyalgia. Scand J Rheumatol 1997;26:206-11. - 212. Vukovich MD, Arciero PJ et al. Changes in insulin action and GLUT-4 with 6 days of inactivity in endurance runners. J Appl Physiol 1996;80:240-4. - 213. Walker LS, Bemben MG et al. Chromium picolinate effects on body composition and muscular performance in wrestlers. Med Sci Sports Exerc 1998;30:1730-7. - 214. Williams M. Dietary supplements and sports performance: amino acids. J Int Soc Sports Nutr 2005;2:63-7. - 215. Williams M. Dietary supplements and sports performance: herbals. J Int Soc Sports Nutr 2006;3:1-6. - 216. Williams MH. Nutritional ergogenics in athletics. J Sports Sci 1995;13 Spec No:S63-74. - 217. Williams MH. Dietary supplements and sports performance: introduction and vitamins. J Int Soc Sports Nutr 2004;1:1-6. - 218. Williams MH. Dietary supplements and sports performance: minerals. J Int Soc Sports Nutr 2005;2:43-9. - 219. Wrenn KD, Oschner I. Rhabdomyolysis induced by a caffeine overdose. Ann Emerg Med 1989;18:94-7. - 220. Yates AA, Schlicker SA et al. Dietary Reference Intakes: the new basis for recommendations for calcium and related nutrients, B vitamins, and choline. J Am Diet Assoc 1998;98:699-706. - 221. Yu PH, Deng Y. Potential cytotoxic effect of chronic administration of creatine, a nutrition supplement to augment athletic performance. Med Hypotheses 2000;54:726-8. - 222. Zeisel SH. Choline: an important nutrient in brain development, liver function and carcinogenesis. J Am Coll Nutr 1992;11:473-81. - 223. Zeisel SH. Choline: needed for normal development of memory. J Am Coll Nutr 2000;19:528S-31S.